

Txorierriko eskualdeko emakumeak eta lana

Derio, Sondika, Larrabetzu, Lezama, Zamudio

2010eko abendua

Egilea:

MURGIBE. Berdintasun Aholkularitza

Diru-laguntza:

EMAKUNDE – EMAKUMEAREN EUSKAL ERAKUNDEA

BIZKAIKO FORU ALDUNDIA-AHALDUN NAGUSIAREN KABINETEA

AURKIBIDEA

1.	Aurkezpena	3
2.	Azterketaren helburuak	5
3.	Metodologia	6
	Azterketan parte hartutako emakumeen profila	
4.	Txorierriko biztanleria	13
5.	Eskualdeko jarduera ekonomikoa	18
6.	Eskualdeko enpleguaren eta prestakuntzaren egoera	19
7.	Txorierriko emakumeen enpleguaren inguruko iritziak eta hautemateak	33
8.	Txorierriko emakume langileen errealitatea	41
	Emakume enplegatuak	
	Emakume langabeak	
	Ordaindutako lanik gabeko emakumeak	
9.	Ondorioak	61
10.	Jarduera-ildoak	

1. Aurkezpena

Emakumeek eta gizonen lan-merkatuan izan duten parte-hartzea oso ezberdina izan da aldatzen joan diren bizitzako zikloetan zehar, eta horren faktore erabakigarriak adina eta egoera zibila izan dira. Ildo horretan, historikoki *ezkontzak* gizonen lan-maila bultzatu duen bitartean ("ogia irabazten zuenak" erantzukizun handiagoa hartzen zuen, bereziki seme-alaben etorrerarekin), emakumeentzat ez da estimulatuzailea izan (etxeaz eta aurrerago seme-alabez arduratu behar zuten). Dena den, hori ez da era berean gertatu generazio eta klase sozial guztietan. Azken hamarkadetan, aldaketa asko gertatu dira emakumeen lan-merkatuan duen mailaren inguruan, batez ere, ondorengo orrialdeetan zehar ikusiko den moduan, generazio gazteagoei dagokienez.

Lan-moteki dagokienean, emakumeak bereziki aurkitzen dira eremu pribatuetan edo familian egiten dituzten lanen antzeko lanbideetan, eta asko gainerako pertsonak zaintzearekin lotuta daude. Baina puntu honetara iritsita, lanaren edukia zein den galdetu beharko genuke; izan ere, langabeziaren edo enplegu-motaren inguruan maiz lortzen ditugun datuekin nahasketa izan dezakegu, etengabe nahasten baitira lana, okupazioa, enplegua eta tasa aktiboa. Era horretan, lana da erreproduzitzeko sozialki behar den jarduerak; jardueraren tasa da okupazioa/enplegua duten edo bilatzen ari diren pertsonen kopuruari buruzko adierazle sozioekonomikoa; eta enpleguak/okupazioak lan-merkatuan lana duela esan nahi du.

Emakume langileen papera ezberdina izan da historian zehar. Modernitatearekin, unibertsetatik unibertsetara pasibo izatera pasa dira. XX. mendearen hasierako datuak erakusten dituzten emakumeen jarduerak-tasak izugarri murriztu direla ikusten da. Horrek zer esan nahi du, emakumeak bat-batean lan egiteari utzi diotela? Bistan denez, ez. Kapitalismoan, produkzio-jarduerak etxetik kanpo kokatu da, eta, beraz, familiak produkzioaren gune izateari utzi dio. XX. mendearen hasieraz geroztik, patroia industria-lana da eta ez nekazaritza-jarduerak (emakumeek arlo horretan funtsezko papera betetzen zuten, produkzio eta erreproduzio lanak beti izan baitziren erabakigarriak nekazaritzan, artisautzan,... aritzen ziren familia-ekonomia horientzat). Hain zuzen ere, lan-eszenatoki berri horretan sartzeko aukerarik ez dute izango emakumeek.

Gaur egun, deigarria gertatzen da ondorengo esaldia: "emakumeak laneratzten ari dira XX. mende honen amaieran"; hau da, urteetan zehar errealitatea aldatzen joan izanaren adierazgarri argia suertatzen da. Eta mundu publikoaren eta pribatuaren arteko bereizketa hori ez da soilik espaziala eta funtzionala, baizik eta karga handia du jokabidean eta sinbolikoa da, eta horren gainean eraikitzen dira gizonen eta emakumeen identitateak.

Hala ere, XX. mendearen erdi aldera, generoaren eredu sozial hori krisian sartu da emakume asko hezkuntzan maila guztietan eta, hortaz, lan-merkatuan sartzeagatik. Dena den, lan-eremuak banatuta jarraitzen du genero-arrazoien medio, bereziki jarduerak-eremuak eta okupazio jakin batzuetan. Ondorioz, desegokitasun sozial garrantzitsuak gertatzen ari dira, gure gizarte-antolakuntzako oinarriko moduak eta tradizionalak ukitzen dituztenak.

Txorierriko eskualdeak 19.675 biztanle ditu (9.738 gizon eta 9.937 emakume), eta ez dirudi lan-merkatuan emakumeek duten egoera horretatik urrun aurkitzen denik. Ildo horretan, Azterketa honen

bitartez, zehatz-mehatz jakin nahi du emakumeak non dauden lanean, nola dauden, nongoak diren, zer adina eta prestakuntza dituzten, nola sustatzen diren enpreetan, zer-nolako premia praktikoak dituzten, e.a., enplegurako dituzten benetako aukerak eta lan-baldintzak hobetzekoak (soldatak, sustapenak, e.a.) sakon ezagutze aldera.

2. Azterketaren helburuak

Ikerketa-lan baten helburuak zehaztea da betiere aukera-multzo baten emaitza, kontuan izanda garatu beharreko testuingurua eta denbora eta eskura dauden baliabideak.

Helburu orokorra:

Eskualdeko emakumeen lan-egoera zein den jakitea eta laneratzeko zein ibilbide erabili diren ezagutzea.

Helburu espezifikoak:

- Eskualdeko emakumeen lan-egoera aztertzea, adinaren eta prestakuntza-mailaren arabera.
- Emakumeak gehien zein sektoretan dauden jakitea eta zer-nolako beharrak dituzten ezagutzea haien lan-baldintzak hobetzeko.
- Eskualdeko emakumeek udalerrri ezberdinetan laneratzeko eta lanpostu batean irauteko lanean eta prestakuntzan dituzten eragozpenak ezagutzea.
- Udalerriko emakumeen bizitzan enpleguak duen papera aztertzea (zentralitatea, balioa eta garrantzi-maila).
- Udalerrri ezberdinetan egon daitezkeen enplegu-hobiak identifikatzea, emakumeak laneratzeko aldera.
- Ekintzak eta jarduerak proposatzea.

3. Metodologia

Jarraian agertzen dira diagnostiko honetan erabilitako prozesua eta estrategia metodologikoa.

Lan honen metodologian, metodo kuantitatiboak ez ezik, metodo kualitatiboak ere erabili dira. Hona hemen zehaztuta:

3.1. Azterketa kuantitatiboa:

Metodologia kuantitatiboari esker, errealitatea ezagutu eta deskribatu daiteke kuantifikatuaz, eta, modu horretan, aztertu beharreko taldearen lehen informazioa eskuratzen da.

Ikerketa sozialeko teknika kuantitatiboen artean, tresna gisa hautatu dira eskualdeko emakumeen kopuru adierazgarriak egindako galdetegiak, eta unibertso moduan erabili dira Txorierri eskualdeko Derio, Sondika, Zamudio, Larrabetzu eta Lezaman erroldatutako emakumeak. Aldagai gisa erabili da emakume horien adina, eta emaitza ondorengoa izan da:

	15-24	25-34	35-49	>50	GUZTIRA
Larrabetzu	5	9	13	12	39
Lezama	6	11	19	15	51
Derio	11	23	40	39	113
Sondika	10	17	35	29	91
Zamudio	8	15	23	22	68
GUZTIRA	40	75	130	117	362

Unibertsoa: 1131 emakume 2009ko urtarrilaren 1eko erroldaren arabera (EIN)

Konfiantza-maila: %95

Laginaren errorea: %5

Era berean, udalerriko ingurune sozioekonomikoaren erradiografia burutu da, proposatutako helburuen arabera, eta Txorierri eskualdeko biztanleriaren ezaugarri orokorrak deskribatu dira.

3.2. Azterketa kualitatiboa:

Azterketa-mota honetan, metodologia kuantitatiboaren bidez aztertutako harreman, azalpen, esperientzia pertsonal eta gertaeren kausa eta ondorioen gaineko informazioa eskaintzen da. *Abiapuntuaren oinarrizko hipotesia da mundu soziala esanahiekin eta ikurrekin eraikitako mundua dela, eta ikerketa-mota horren oinarrizkoa **esanahi subjektiboaren analisi objektibo** bilakatzen da* (Agulló: 1998).

Azken finean, analisi kuantitatiboaren alderdi esanguratsu batzuk sakontzeko aukera eskaintzen du, iritzi subjektiboagoak biltzeko aukera: emakumearen munduaren eta haien lan eta prestakuntza harremanaren inguruko errealitateak, genero-berdintasuna, antzemandako eragozpenak, e.a.

Informazioa biltzeko teknikak:

Informazioa jasotzeko tresna gisa hautatu dira, batetik, elkarrizketa erdi egituratuak, eta, bestetik, eztabaida-taldea.

a) Eztabaida-taldea

Teknika kualitatibo horri esker, pertsona kopuru handiagoaren iritzia ezagutu daiteke denbora gutxiagoan eta informazioa gehiago trukatzea lortu. Eztabidak produzitzeko eremuan inskribatzen da. Halaber, eztabaida-taldeak eztabaidaren larrialdia erraztu eta gai zehatz baten zentzu soziala berreraikitzen du (Agulló: 1998).

Aipatutako helburuak lortzeko erabilitako metodologian, teknika kuantitatiboak eta izaera kualitatiboagoa dutenak konbinatzen dira, informazioa osatzeko moduan, egoera, hautemate, e.a. jakin batzuen arrazoiekin gehiago lotutako alderdiak barne.

b) Elkarrizketa erdi egituratua

Kasu honetan, elkarrizketatzaileak "gidoia" izaten du, elkarrizketan zehar jorratu beharreko gaiekin. Dena den, gai ezberdinen ordena eta galderak egiteko modua egiten dituen pertsonaren eskura uzten dira. Gai zehatz baten inguruan, galderak egiten dituenak elkarrizketa nahi duen moduan aurkez dezake, egokitzat jotzen dituen galderak egin, komeni den moduan egin, esanahia azaldu edo punturen bat ulertzen ez duenean argibideak eska ditzake, beharrezkoa irudituz gero punturen bat sakondu eta elkarrizketarako norberaren estiloa ezarri.

Ildo horretan, elkarrizketa egin zaio Txorierriko teknikari bati, eta elkarrizketa horrekin eskualdeko emakumeen nahiz enplegua bilatzeko zerbitzuak erabiltzen dituztenen profila bilatu nahi izan da.

AZTERKETAN PARTE HARTUTAKO EMAKUMEEN PROFIL OROKORRA

Atal honetan, azterketan parte hartutako emakumeen profil orokorra deskribatuko da ezaugarri sozio-demografikoen arabera; hala nola, ikasketa-maila, bizikidetz-egoera, haren kargu dauden seme-alabak eta beste pertsonak,... Era berean, lanarekin lotutako alderdiak kontuan hartu dira; alegia, enpleguarekiko ibilbidea, aparteko enplegua izatea, gizarte-laguntzaren bat jasotzea, enplegua bilatzeko zerbitzuetan izena ematea eta etxera diru-sarrera gehien ekartzen duen pertsona nagusia.

Parte-hartzaileen **ikasketa-mailari** dagokionez, %37,3ak bigarren mailako ikasketak ditu (LLH/EMHZ, BLH/GMHZ, BBB) eta %30ak lehen mailako ikasketak edo eskola-graduatua. Unibertsitate-ikasketak dituzten emakumeak %26,9a osatzen dute.

Ikasketa-maila

Bizikidetz-egoerari dagokionez, gehienak bikotearekin eta seme-alabekin bizi dira; ondoren daude soilik bikotearekin bizi direnak (%18,5) edo gurasoekin bizi direnak (%18).

Bizikidetz-egoera

Oro har, 10 emakumetatik soilik 4k dituzte seme-alabak haien kontura; %77ak, aldiz, ez.

Seme-alabak kargura dituztenak

Mendeko pertsonen dagokienez, soilik %4ak dio mendeko beste pertsona batzuk izatea, seme-alabez gain.

Mendeko pertsonak emakumeen erantzukizunpean

Azken urtean inkesta egindako emakumeen enpleguaren ebaluazioari dagokionez, besteren kontura lan egiten duten emakumeen portzentajea 5 puntu jaitsi da. Aldiz, portzentajeak pixkanaka gehitzen dira norberaren konturako lanetan, langabezian eta ordaindutako lanik gabe aurkitzen diren emakumeen artean.

Enpleguaren bilakaera

Inkesta egindakoen %6ak bereaz gain aparteko enplegua du. Enplegu horietan batez ere garbitzaileak eta zaintzaileak sartzen dira.

Aparteko enpleguren bat du

Gizarte-laguntzei dagokienean, %8ak jasotzen dituela onartzen du. Laguntza horiek batik bat alokairurako, minusbaliotasunerako edo oinarritzko errentarako ematen dira.

Gizarte-laguntzaren bat jasotzen du

%14 izena emanda dago enplegua bilatzeko zerbitzu-motaren batean; zehazki, Behargintza, Lanbide, SPEE-INEM eta Interneteko bilatzaileak aipatzen dituzte.

Enplegua bilatzeko zerbitzu-motaren batean apuntatua

Arau orokor gisa, etxebizitzara diru gehien bikoteak ekartzen du (%40,9) eta ondoren emakumeak (%27,1). Oso gutxik partekatzen dute ekarpena zati berdinetan bikotearekin (%10,5). Gainera, aitak amaren aldean gehiago jartzen duela esaten duten emakumeak ere gehiago dira.

Etxera diru-sarrera gehiago ekartzen duen pertsona

4. Txorierriko biztanleria

Txorierriko bailara Bilboaldean aurkitzen da, eta Artxanda eta Abril mendiek bereizten dute hiritik. Txorierriko mankomunitatean sartzen dira Loiu, Sondika, Derio, Zamudio, Lezama eta Larrabetzu udalerriak. Geografia aldetik, Erandioren zati bat ere hartzen du, eta udalerrri horretan Asua ibaiak Bilboko Itsasadarrera isurtzen ditu urak. Bailaran aireportua aurkitzen da, eta Bilborekin komunikatzen da Artxandako tunelen bitartez. Bizitoki- eta industria-eremua da.

Ingurune kulturalaren, materialaren eta sozialaren ezaugarriek, errealitate pertsonalei gehituta, izugarri baldintzatzen dute pertsona. Gainera, eszenatoki horri genero-ikuspegia gehitzen bazaio, emakumeen unibertso heterogeneoa are handiago bilakatzen da. Hori dela-eta, azterketa hau ezin da ikuspegi bakar eta konstante batetik jorratu.

2010eko urtarrilaren 1eko biztanleriaren erroldaren arabera, azterketa honen barruko Udalek guztira 17.537 lagun biltzen dituzte, era honetan banatuta: %49,2 gizonezkoak eta %50,8 emakumezkoak (8.624 gizon eta 8.913 emakume).

	Bi sexuak	Gizona	Emakumea
Derio	5372	2628	2744
Larrabetzu	1917	939	978
Lezama	2501	1246	1255
Sondika	4515	2181	2334
Zamudio	3232	1630	1602

Txorierriko biztanleria¹ adinaren eta sexuaren arabera

Hasteko, txostenean, Txorierriz hitz egitean, azterketaren barruko herriak bakarrik aipatzen dira (Derio, Sondika, Zamudio, Larrabetzu eta Lezama). Bestalde, "Txorierriko eskualdea" esaten denean, eskualde osoko estatistika-datu ofizialak aipatu nahi dira.

Aurreko grafikoan ikus daitekeen moduan, egungo biztanleria gehiena 30 eta 39 urte artekoen taldean kokatzen da bi sexuetan. Era berean, bi sexuen adina gehitzen doan eran, emakumeak gizonezkoak baino gehiago dira. Oso deigarria da 0tik 10 urtera bitartekoak kopuru altua, 11 urtetik 20 urtera bitartekoekin alderatuz gero.

Horrek esan nahi du eskualdeko udalerrietan azken urteetan jaiotza-tasa gehitu dela, eta, ondorioz, eskaerari erantzuteko bateragarri egiteko zerbitzu gehiago behar direla. Gizonezkoen eta emakumezkoen arteko alderik handiena 81 eta 85 urtekoen artean dago; hau da, emakumeak %66,4ra iristen diren bitartean, gizonezkoek %33,6 osatzen dute. Hori dela-eta, emakumezkoen bizi-itxaropena gizonezkoena baino handiagoa da.

Emakumeek gizonezkoen kopurua bikoizten dute. Beraz, arreta berezia jarri behar da aurrean aipatutako bateragarri egiteko zerbitzuekin nahiz emakume alargun edo bakarrik bizi direnak, adin horretakoak, artatzeko zerbitzuekin; izan ere, zerbitzu zehatz batzuk eskatuko dituzte (Etxez etxeko arreta zerbitzua, gizarte-laguntzak, e.a.).

¹Kalkulutik kanpo utzi da Loiu udalerria, azterketa honen xedearen barrukoa ez izateagatik.

**Txorierriko biztanleriaren bilakaera, adin-tartearen eta sexuaren arabera:
1996, 2000 eta 2010 urteak**

Iturria: geuk egina EINETik lortutako datuak kontuan hartuta.

Aurreko grafikoan lehenik eta behin ikus dezakegu 12 urtetan zehar biztanleria hazi egin dela, gizonezkoen nahiz emakumezkoen kasuan. 17 urtetik 64 urtera bitarteko pertsonen artean joera berdina bada, gainerako tartetean aldaketa nabariak gertatu dira. Adin gutxienerako taldeari dagokionez, sexuen

artean, gehienbat emakumeak gehitu dira. Hazkunde hori 65 urtetik gorako emakumeen kasuan ere ikusten da.

Beste aldagai benetan soziologikoa da familia-unitateak banatzen diren modua. Familia-unitateek kualitatiboki izugarri baldintzatzen dute Txorierriko emakumeen egoera ekonomikoa, prestakuntza eta egoera soziala. Aztertutako azken datuak etxebizitzaren biztanleen azken erroldakoak (2001) badira ere, erreferentzia gisa balio dute herri horietako egoera ezagutzeko.

Txorierriko biztanleriaren egoera zibila 2001

Iturria: geuk egina EINetik lortutako datuak kontuan hartuta.

Aurreko grafikoan ikus daiteke gizonen eta emakumeen arteko alderik handiena alargunen, dibortziatuen edo bananduen taldean dagoela; hau da, emakumeek talde horren %80,6 osatzen dute. Gizonezkoen eta emakumezkoen bizi-itxaropena aintzat hartuta, emakume alargunak gizon alargunak baino askoz ere gehiago dira. Beraz, datu horrekin sortzen da desfasea talde horretan. Ezkongabeei dagokienez, gizonezkoak emakumezkoak baino gehiago dira (%67 %33aren aurrean, hurrenez hurren).

Hautzaro-indizea, Txorierriko biztanleak (0-14 urte)

Mapa horretan ikus daiteke zein zen haurtzaroaren indizea Txorierriko udalerrietan, 2009. urtean. Haurtzaro-indizea 100 biztanleko haurren kopurua bada, aztertutako udalerrien kasuan, Sondikak, Lezama eta Larrabetzuk dituzte indizearik altuenak; hots, %17,24 eta %18,67 artekoak.

Hain zuzen ere, 100 biztanleko ia 18k 14 urte baino gutxiago dituzte. Indize hori jaitsi egiten da, ordea, Derio bezalako herrietan, biztanleen kopuru handiena hartuta ere haurtzaro-indizea %12,95 eta %14,38 artekoa baita. Zamudiok ere mailarik baxuenak ditu; hots, %11,52 eta %12,95 artekoak. Datu horren arabera, biztanleria hazten ari bada ere, ez da gehitzen biztanleria gaztea, baizik eta agian beste udalerrietatik hauetara bizitzera etorritako biztanleak gehitu dira.

Zahartze-indizea, 65 urteko eta 65 urtetik gorako biztanleria

Bestalde, zahartze-indizeari dagokionez (65 urtetik gorako pertsonen kopurua 100 biztanleko), haurtzaro-indizea altua zuten udalerrietan, zahartze-indizea ere altua da, %22,23 eta %24,36 artekoa,

esate baterako, Sondikan. Larrabetzun, Zamudion eta Derion indizea %17,98 eta %20,10 artean kokatzen da. Lezaman, berriz, baxuenetarikoa izatera iritsi da; hots, %11,59 eta %13,72 artekoa.

5. Eskualdeko jarduera ekonomikoa

Nahiz eta azterketa hau Txorierriko emakumeen lan-egoeran eta prestakuntzan oinarritu, kontuan izanik udalerrria Bilboaldekoa dela, jarduera ekonomikoaren erradiografia honetan erabakigarritzat jo da eskualdean zehar ibilbide orokorra egitea atal honen sarrera gisa, ezin baita udalerrriaren egoera sozioekonomikoa aztertu eskualdea alde batera utzita.

Beste edozein eskualderen antzera, jarduera ekonomikoa lau sektorek osatzen dute: nekazaritza, industria, eraikuntza eta zerbitzuak. Dena den, kokapena edo ezaugarri geografikoak medio, tradizionalki eta gaur egun, sektore batzuek beste batzuek baino garrantzi handiagoa izan dute.

Bigarren sektorea izan da, zalantzarik gabe, eskualdeko garapen ekonomikoaren motore nagusia. Metalaren industriari esker, industriaren eraldaketa-prozesu garrantzitsua gertatu zen. Beraz, industrian tradizio luzea izan duen eskualdea da, eta metalaren manufaktura-fabrikazioak pisu handia izan du. Gaur egun, sektoreak Zerbitzuetara aldatzen ari dira; zehazki, merkataritzara eta finantza-jardueretara.

Txorierriko ekonomiako funtsezko jarduera ez izan arren, aipatu egin behar dira, udalerrri horien barruan bi sektore nagusiak izateagatik; era horretan, pertsona-kopuru handiak jarduera-kategoria horretako enpresa ezberdinetan egiten du lan. Zehazki, Zerbitzuen sektorean 5.170 pertsona daude lanean (%65 gainerako sektoreekin alderatuta); ondoren, Industria dago, 2.030 pertsonekin (%25,5); gero, Eraikuntza (%8,3); eta, azkenik, Nekazaritza, 97 pertsona enplegatuekin. Datu horrek Bilboalde osoan gertatzen dena erakusten du; alegia, hirugarren sektoreak aurre hartu dio industriari. EAEn, soilik Bilboaldeko eskualdean, Merkataritza, Ostalaritza eta Garraioa eta Finantza Zerbitzuak Industriaren eta Eraikuntzaren sektoreen gainetik jarri dira, biztanleria okupatuari dagokionean.

Lezama, Larrabetzu, Derio, Sondika eta Zamudio udalerrriak, hamarkada askotan zehar, lehen sektorearekin oso lotuta egon dira, batez ere Nekazaritza eta Industriarekin. Gaur egun, garatze bidean dauden industria berriak ari dira nagusitzen; hots, teknologikoak. Horiei esker, zonan garapen ekonomiko handia gertatu da, eta, batez ere, enpresa berde izenekoetarako garapena, ingurumen-alderdien eta enpresen erantzukizun sozialaren kudeaketa hobetzeko helburua dutenena.

6. Eskualdeko enpleguaren eta prestakuntzaren egoera

Txorierriko inguruko (eskualde bertako) datuak erakustea bezain garrantzitsua da udalerrriaren ekonomia eta lan arloko erradiografia egitea.

6.1. Biztanleria langabea

Biztanleria langabeak erreferentziazko datua izaten jarraitzen du enpleguaren egoerari dagokionean, batez ere emakumearen enplegu edo langabezia egoerari. Ondorengo taulan ikus daitekeen moduan, 2010eko hirugarren hiruhilekoan, EAeko biztanleria langabea batez beste %11,7koa da. Baina, datu hori sexuaren arabera bereizten bada, emakumezkoen tasa gizonezkoena baino zertxobait handiagoa da.

Biztanleria langabea sexuaren eta adin-taldearen arabera.
2009ko 2. hiruhilekoaren eta 2010. urtearen arteko konparaketa.

	Urteak → Hiruhil. →	< 25 %	25-34 %	35-44 %	> 44 %	guztira %	2 - 10
TXORIERRI	G	-%4,50	16,4	8,2	24,6	14,6	
	E	-%17,60	1,4	24,7	10,5	9,6	%10,96
	Guzt	-%10,40	8,8	16,5	17,0	12,1	
BIZKAIA	G	-9,7	1,7	12,3	18,2	8,7	
	E	3,5	5,9	11,4	10,4	9,1	%12,47
	Guzt	-4,8	3,7	11,8	13,9	8,9	
EAE	G	-11,4	0,1	12,5	19,6	8,4	
	E	5,6	6,0	11,4	10,4	9,3	%11,71
	Guzt	-5,2	2,8	11,9	14,4	8,8	

Iturria: geuk egina EGAILANetik lortutako datuak kontuan hartuta.

Aurreko taulan, probintziako datuak kontuan hartzen baditugu, langabezia gehitu egin da (%12,47) 2009ko denboraldi berarekin alderatuta, eta hori nabarmenagoa da emakumeen kasuan gizonezkoen kasuan baino.

Hala eta guztiz ere, Txorierrin ez da igoera hain altua izan (%10,96koa) aurreko urtearekin alderatuta, eta, kasu honetan, gizonezkoek langabezia altuagoa izan dute zonan (gizonek %14,6 eta emakumeek %9,6).

Argitaratzen ari diren datu ofizialak ikusiz gero, langabezia oso azkar gehitzen ari bada ere, badirudi Txorierriko zonaren kasuan eragin handiagoa izaten ari dela gizonezkoengan emakumezkoengan baino. Baina gertaera horrek era askotako interpretazioak izan ditzake. Zergatik krisi ekonomikoak eragin handiagoa izan du gizonezkoetan eta ez hainbeste emakumeetan, langabeziari dagokionez?

Sektore kaltetuenak Eraikuntza eta, hortaz, Industria izan dira, eta horietan, bereziki lehenengoan, emakume gutxi aritzen dira lanean. Modu horretan, emakumeek, bikotearen lan-egoera berria dela-eta, enpleguari heldu behar diote, lan-baldintzak edozein direla ere; ondorioz, emakumeen langabezia, gehitzen joan arren, gizonezkoena baino baxuagoa da.

Datu berak adina kontuan hartuta aztertzen baditugu, Txorierriko 25 urtetik beherako pertsonen kasuan, bereziki, langabezia dezente jaitsi da, gehienbat emakumezkoengan; horrela, 17,6 puntu gutxiagoko alde portzentuala dute 2009ko hiruhileko berarekin alderatuta. Datu hori harrigarria da EAEko nahiz probintzia-mailako egoera ikusita; izan ere, adin horretako emakumeek jasaten dute langabeziaren igoera handiagoa. Zer gertatzen da, orduan, zonan? Nola azaldu daiteke datu zehatz hori Txorierrin? Zer-nolako lanak egiten ari dira emakume horiek?

Egoera horren azalpena izan daiteke prestakuntza-denboraldia luzatu izana (okupazioko aukeren ikuspegi negatiboarekin batera) edota, enplegua bilatzeko izena emanda egonik, prestakuntza-prozesuetan ibiltzea (langabezia ez lirateke egongo "jarduera-eza" egoeran egoteko).

Hurrengo adin-tartekoak, hots, 25 urtetik 34 urtera bitartekoak, hartzen baditugu, langabezia soilik %1,4 igo da emakumeen kasuan; gizonezkoen dagokionez, ordea, 16,4 puntu portzentual igo da 2009. urtearekin alderatuta. Igoera horren azalpena izan daiteke, baita ere, 25 urtetik beherako emakumeen inguruan aurrean aipatutakoa.

Egoera horren aurka, 35 urtetik 44 urtera bitarteko emakumeen egoera aipatu behar da; izan ere, horien kasuan langabezia %24,7 puntu igo da, adin horretako gizonezkoekin gertatu den ez bezala (gizonezko horien langabezia soilik %8,4 igo da).

Desberdintasun hori bi egoera medio gerta daiteke: alde batetik, enpresetan emakumeek gehiago jasan dute krisi ekonomikoa, baztertu egin dituztelako; edota, bestetik, zailtasun baten aurrean, emakumeek etxean geratzea erabaki dute bateragarri egiteko zerbitzuen (haurtzaindegiak) kostuei aurre ez egite arren. Era berean, izan daiteke enplegu murgildua gehitu izana (gehienbat emakume etorkinen kasuan), "*ahal den tokian*" lan egiteko premia izateagatik.

Ikasketei dagokionez, 2010eko hirugarren hiruhilekoan enplegua eskatu dutenen artean, biztanle gehienak lehen mailako ikasketak edo ikasketa baxuagoak dituzte. Dena den, ondorengo taulan ikus daiteke unibertsitate-ikasketak dituzten emakumeek gehiago direla gizonezkoak baino; hots, enplegu bila dabilzan unibertsitate-biztanleen %75.

Txorierriko eskualdeko enplegu eskatzaileak sexuaren eta ikasketa-mailaren arabera

	Gizonak	Emakumeak	Guztira	%
Lehen mailako ikasketak edo baxuagoak	551	405	956	%47,6
Batxilergoa	62	82	144	7,2%
LH	278	281	559	27,8%
Unibertsitate-ikasketak	103	246	349	17,4%
Guztira	994	1014	2008	100,0%

Iturria: geuk egina Lanbidek emandako datuak kontuan hartuta

Ondorengo taulan agertzen dira enplegua bilatzearen inguruko datuak; hau da, enplegurako orientazio-zerbitzuen bidez bilaketa egiten hastean adierazten diren enplegu-lehentasunak. Ildo horretan, aipatzekoa da emakumeek lana probintzia-mailan bilatzen dutela eta gizonak Autonomia Erkidego osoan lana bilatzeko prest egongo liritekeela. Desberdintasun portzentualak kontuan hartzen baditugu, bereziki udalerrri-mailan bada aldea, emakume bat aurkitzen baita muga horrekin; eskualde-mailan, emakumeak gizonezkoen gainetik daude eskaera horretan; baina probintzia-mailan balantzea aldatzen da, gizonezkoak eskatzaileen %55 izatera iritsi baitira; azkenik, EAEn bilatzeko, gizonezkoek %64,3 osatzen dute.

Txorierriko eskualdeko pertsona enplegu-eskatzaileak, sexuaren eta eremuaren arabera

	Gizonak	Emakumeak	Guztira
Udalerrria	0	1	1
Eskualdea	91	118	209
Probintzia	603	492	1095
Autonomia Erkidegoa	117	65	182
Penintsula	4	1	5
Estatua	30	20	50
Gainerakoa	3	2	5
Guztira	848	699	1547

Iturria: Lanbide 2010

Azkenik, enpleguaren eskaintza eta eskaerari dagokionez, ondoren aipatzen dira Txorierriko eskualdean gehien eskaintzen diren enpleguak. Ildo horretan, eta laneratze-indizearekin lotuta, honako lanbideak nabarmentzen dira: aseguru-agentea, elkarrizketaria, erizaintza eta merkataritza-agentea.

Enplegua	Guztira	Laneratze-inditza
Erizaintza	58	79,0
Administrazio-langilea	41	2,0
Merkataritza-agentea	37	37,0
Garbiketa-langilea	36	3,0
Teknikari administraria, oro har	31	5,0
Kontabilitateko administraria	24	4,0
Aseguru-agentea	20	418,0
Elkarrizketaria	19	109,0
Zamalanetako langilea, biltegia eta/edo handizkako merkatua	16	0,0
Aplikazio informatikoen programazioa	15	8,0
Sukaldaria	14	19,0
Instalazio elektrikoa	14	6,0
Telefonoguneko operadorea	13	8,0
Zerbitzaria, oro har	12	5,0
Geriatrico erizaintzako laguntzailea	11	6,0
Eskola-jangelako zaintzailea	10	4,0
Sukaldeko laguntzailea	10	2,0
Sare-sistemen administraria	9	6,0
Delineatzailea, oro har	9	7,0
Elektrizitateko teknikaria, oro har	8	5,0
Etxez etxeko laguntzailea	8	2,0
Industria-galdaragilea	8	8,0
Stock-ak nahiz biltegia kudeatzeko teknikaria	8	1,0
Eskola-autobuseko laguntzailea	7	4,0
Sistema mikroinformatikoetako teknikaria	7	3,0
Igeltseroa	7	4,0
Galdaragile-hodilaria (metalezko eraikuntzen fabrikazioa)	7	14,0
Industria-makinen mekanikaria, oro har	7	11,0
Enplegatu administrari komertziala, oro har	7	3,0
Eltzezaina	7	5,0

Bestalde, hauek dira emakumeek gehien eskatzen dituzten enpleguak: garbiketa-langilea, dendako saltzailea, enplegatu administraria, harreragilea, eta horiek ez datoz bat inola ere aurreko taulan adierazitako enpleguekin. Era berean, emakumeek eskatutako enpleguen artean laneratzeko indize altuenak hauek dituzte: telefoniako operadorea, erizaintzako laguntzaileak, teknikari administrariak, zerbitzariak eta eltzezaina.

Enplegua	Emakumeak	Laneratze-indizea
Garbiketa-langilea	356	3,0
Dendako saltzailea	250	1,0
Zamalanetako langilea, biltegia eta/edo handizkako merkatua	11	0,0
Enplegatu administraria, oro har	224	2,0
Hipermerkatuko apal-betetzailea	147	0,0
3,5 t arteko furgonetako gidaria	10	0,0
Muntaketa-kate automatizatuetakoko operadorea, oro har	58	0,0
Bulegoko harreragile-telefonista, oro har	200	1,0
Teknikari administraria, oro har	144	5,0
Etxez etxeko laguntzailea	159	2,0
Eraikin-eraikuntzako peoia	0	1,0
Sukaldeko laguntzailea	111	2,0
Herri-lanetako peoia, oro har	6	3,0
Zerbitzaria, oro har	83	5,0
Dendako kutzazaina	132	2,0
Metalurgia-industriako eta metalezko produktuen fabrikazioko peoia	9	0,0
Telefonoguneko operadorea	120	8,0
Igeltseroa	0	4,0
Patekatzaile-etiketatzailea, eskuzkoa	65	0,0
Geriatrico erizaintzako laguntzailea	105	6,0
Lorezaina, oro har	12	1,0
Haur-zaintzailea	97	2,0
Eskola-jangelako zaintzailea	87	4,0
Kamioi-gidaria, oro har	2	2,0
Kontabilitateko enplegatu administraria, oro har	67	4,0
Eltzezaina	79	5,0
Gela-zerbitzaria (ostalaritza)	78	1,0
Etxeko langilea	79	3,0
Manufaktura-industriako peoia, oro har	36	0,0
Jasomakinako gidari operadorea, oro har	2	0,0

6.2. Biztanleria okupatua

EAEko jarduera-tasak antzeko eta pixkanakako igoera izan du 1993 eta 2007 urte artean.

Langaik 2009. urtearen inguruan emandako datuen arabera, EAEko jarduera-tasa 55,4koa zen: gizonezkoena %64koa eta emakumezkoena %47,3koa. Ondorengo datuekin konparatuta, jarduera-tasa asko jaitsi da orokorrean azken bi urteetan.

Iturria: geuk egin Lanbideko Lan Merkatuko Behatokitik lortutako datuak kontuan hartuta.

Kontratazioei dagokienez, ondorengo taulan ikus ditzakegu 2010eko abenduan egindakoak, eta urteko gainerako hilabeteetan izandako joeren jarraipena izan daitezke. Lehenik eta behin, aipatzekoa da kontratu gehiago egin zitzaizkiela gizonezkoen emakumezkoen baino; hau da, egindako kontratu guztietatik %52,5 gizonezkoenak ziren. Halaber, kontratu finakoarekin zuzenean gizonezko gehiago hasi ziren emakumezkoen baino (%60 eta %40 hurrenez hurren).

Aldi baterako kontratu gisa hasitakoak buruz, proportzionalki emakumeak gizonezkoen gainetik daude. Emakumeak %92,2ra iritsi ziren eta gizonezkoak %88,5era.

UDALERRIAK	KONTRATU-MOTA						
	GUZTIRA	GIZONAK			EMAKUMEAK		
	HAS. FINKOA	ALDI BATERAKO HAS.	FINKO BIHURTU	HAS. FINKOA	ALDI BATERAKO HAS.	FINKO BIHURTU	
DERIO	691	29	262	12	30	343	15
LARRABETZU	55		36	2		17	0
LEZAMA	13		5	1		7	0
SONDIKA	213	4	99	5	5	99	1
ZAMUDIO	667	28	359	18	5	252	5
	1639	61	761	38	40	718	21

Iturria: geuk egina Lanbideren datuak kontuan hartuta.

Biztanleria okupatuari dagokionez, biztanleria gehiena manufaktura-industrian kokatzen da batez ere, eta, jarraian, Eraikuntza, Merkataritza eta Konponketa daude. Beste aldean, Arrantza eta Akuikultura kokatzen dira, biztanle okupatu gutxiago baitituzte.

Datu horiek duela 50 urte baino gehiagoko datuekin alderatzen baditugu, ekonomian hirugarren sektorea indartzen ari dela ikus daiteke. Txorierrin lehen sektoreak sustrai handiak izan baditu ere, duela hamarkada batzuetatik hona industria-birmoldaketa gertatzen ari da, eta hor Zerbitzuen Sektoreak indar handiagoa hartu du.

6.3. Etxeko langileak

Bereziki aipatu behar dira etxeko langileak; izan ere, talde nahiko zabala osatzen dute emakumezko langileen artean. Txorierriko zonako datu zehatzik ez badugu ere, egoera Bizkaia osora estrapola daiteke. Era horretan, azterketa honen bitartez, Etxeko Langileen Bizkaiko Elkarteak haien lan-egoeraren inguruko hurbilketa egiten du.

EINen datuen arabera, 2009ko bigarren hiruhilekorako argitaratutako datuek erakusten dute une honetan 710.300 pertsona daudela lanean ekonomia murgilduan. Euskal Autonomia Erkidegoko 2007ko erroldari jarraiki, 2007. urtean 24.282 pertsonak egiten zuten lan okupazio horretan.

Emakundek 2007an egindako txostenaren arabera, etxeko lanetan aritzen da atzerriko (Europar Batasunez kanpoko) lau pertsonako bat. Txosten horretan esaten denez, etxeko langile batek batez beste 571,95 euroko diru-sarrera izaten du.

Denbora libreari dagokionez, langile horiek eta batez ere etxe-garbitzaileek askotan ez dute denbora librerik izaten; alegia, egun osoa lanean igarotzen dutenez, emakume horien lan- eta bizi-baldintzak ez dira onenak izaten.

Etxeko barne-langileek egunero duten denbora librea

EGUNERO	Barne-langileen eguneroko atsedena, denbora librea
Batere ez	70
Egunero ordu 1	15
Egunero 2 ordu	9
Egunero bi ordu baino gehiago	6

Iturria: geuk egina Etxeko Langileen Bizkaiko Elkarateak emandako datuak kontuan hartuta.

Barne-langileek astean duten denbora librearen inguruan, gehienek astean egun bat eta erdi dute libre, eta hori normalean asteburuan izaten da. Aipatzekoa da ordu librerik ez duten emakumeak ere asko direla (%24).

Etxeko barne-langileek astean duten denbora librea

ASTERO	Asteko atsedena
Astean egun erdia	9
Astean egun bat edo bi	29
Astean egun bat eta erdi	32
Astean bi egun	6
Batere ez	24

Iturria: geuk egina Etxeko Langileen Bizkaiko Elkarateak emandako datuak kontuan hartuta.

Etxeko Langileen Bizkaiko Elkaratearen datuen arabera, emakumeen %82ak ez du gutxieneko soldatarik jasotzen lan egindako orduen arabera. Gutxieneko soldatak 575 eurokoak dira eta gehienekoak 1200 eurokoak. Batez bestekoa hilabeteko 850 eurokoa da.

Txorierriko eta inguruneko prestakuntza

Biztanleriaren prestakuntza

Txorierriko emakumeen lan-egoera deskribatzearekin eta aztertzearekin batera, ezinbestekoa da horrek prestakuntza-mailarekin duen erlazioa aztertzea. Era horretan, ezagutu ahal izango ditugu prestakuntza aldetik dituzten premiak, lan-egoera hobetzeko lerroak ezartze aldera. Beraz, garrantzitsua da identifikatzea ikasteko baldintzak, emakume horiek eskura dituzten prestakuntza-aukerak edo prestakuntza Txorierriko enplegu-egituraren ezaugarri espezifikoetara egokitzeko modua.

Inolako prestakuntza-motarik gabeko pertsonen artean, emakumeak gizonezkoen gainetik aurkitzen dira; izan ere, ikasketarik gabeko emakumeen %62,4ak badaki irakurtzen eta idazten, eta, gizonezkoen kasuan, %37,5era iristen dira. Bi sexuak batez ere 76 eta 80 urte arteko multzoan sartzen dira.

Pertsona analfabetoei dagokienez, emakumeak gizonak baino gehiago dira (%73,3 eta %26,6 hurrenez hurren). Emakume analfabeto gehienak 71 eta 80 urte artekoak dira; gizon gehienak, berriz, 26 eta 30 urte eta 81 eta 85 urte artekoak.

Biztanleria adinaren, sexuaren eta titulazioaren (irizpidea kontuan hartuta) arabera. 2009

ADINA	Ikasketarik gabe			
	Irakurri-idatzi		Analfabetismoa	
	Gizonak	Emakumeak	Gizonak	Emakumeak
0-5	0	1	0	2
6-10	15	15	1	0
11-15	8	15	2	0
16-20	3	2	2	3
21-25	13	13	9	2
26-30	8	7	11	5
31-35	11	11	8	4
36-40	14	4	8	7
41-45	10	11	7	15
46-50	14	12	6	6
51-55	22	31	4	9
56-60	37	64	2	18
61-65	66	121	5	16
66-70	83	113	6	34
71-75	122	192	8	44
76-80	129	198	7	44
81-85	87	174	10	29
86-90	34	106	1	22
91-95	8	35	1	4
96-100	2	14	0	6
GUZTIRA	686	1139	98	270

Iturria: geuk egina EUSTATen datuak kontuan hartuta.

Araubide orokorreko irakaskuntza ez unibertsitarioei dagokienez, datuak banandu gabe daude sexuaren arabera. Udalerrien argazkiak Bilboaldekoaren antza du. Helduen Hezkuntzan (HHE) izena emandakorik ez dago (%0).

Araubide orokorreko irakaskuntza ez unibertsitarioetako eta helduen hezkuntzako ikasleak, lurralde-eremu, maila eta irakaskuntza elebidunaren modeloaren arabera. 2007/08

	Haur Hezkuntza	Lehen Hezkuntza	Derrigorrezko Bigarren Hezkuntza	Helduentzako Hezkuntza	Batxilergoa	Lanbide Heziketa
EAE	88.368	107.681	69.080	28.684	29.112	25.601
Bizkaia	44.480	55.404	35.956	17.132	14.873	12.821
Bilboaldea	32.486	41.984	27.716	15.056	11.889	10.891
Txorierrri	1.502	1.795	1.038	0	424	401

Iturria: geuk egina Eustaten datuak kontuan hartuta.

Lanbide Heziketan ikasle gehien dituzten prestakuntzak ondorengo taulan agertzen dira. Ildo horretan, Txorierrriko udalerrietako datuak ez egon arren, esan daiteke Bizkaia joera bera duela sexuaren arabera banandutako ikasleei dagokienean. EAE osoan, Bizkaian bezala, emakumezkoen proportzionaltasuna %40koa da eta gizonezkoena %60koa.

Proportzionaltasun hori erreferentziatzat hartuta, emakumeak gizonezkoen gainetik aurkitzen dira honako hauek bezalako adarretan: Osasuna (%92,5), Irudi pertsonala (%99,2), Administrazioa (%76,7) eta Zerbitzu soziokomunitarioak (%89,4). Bestalde, gizonezkoak nagusi dira honako prestakuntza hauetan: Fabrikazio mekanikoa (%97), Elektrizitatea eta Elektronika (%96,6), Ibilgailu autopropulsatuen mantentzea (%98), Informatika (%85,8), Produkzioko mantentze eta zerbitzuak (%97,1).

Ikus daitekeen moduan, joera argia dago sexuari dagokionean; izan ere, emakumeek laguntzaren aldekoagoak diren prestakuntzak hautatzen dituzte, pertsonak zaintzea bezalakoak, eta lan horietan laneko baldintzak ez dira beti onenak izaten. Gizonek, aldiz, adar teknikoetara jo ohi dute, lan-baldintza hobeak dituztenetara. Egoera hori gerta daiteke ikasketak hautatzeko fasean orientazio egokia ez izateagatik.

Lanbide Heziketako ikasleak graduaren, adarraren, sexuaren eta lurralde historikoaren arabera. 2007/08

	EAE			Bizkaia		
	Guztira	Gizonak	Emakumeak	Guztira	Gizonak	Emakumeak
Erdi mailako Lanbide heziketa						
Guztira	10.266	6.141	4.125	5.232	3.065	2.167
Fabrikazio mekanikoa	1.653	1.551	102	705	684	21
Elektrizitatea eta Elektronika	1.165	1.121	44	700	676	24
Ostalaritza eta Turismoa	585	351	234	328	193	135
Osasuna	1.370	94	1.276	699	52	647
Ibilgailu autopropultsatuen mantentzea	878	859	19	526	516	10
Irudi pertsonala	823	7	816	537	4	533
Jarduera fisikoak eta kirol jarduerak	110	77	33	51	38	13
Administrazioa	985	205	780	490	114	376
Zerbitzu sozio-kulturalak eta Komunitaterako zerbitzuak	239	21	218	160	12	148
Merkataritza eta Marketinga	320	91	229	143	46	97
Informatika	527	421	106	275	236	39
Produkzioko mantentze eta zerbitzuak	755	730	25	245	238	7
Goi mailako Lanbide heziketa						
Guztira	14.948	8.397	6.551	7.413	4.106	3.307
Fabrikazio Mekanikoa	1.653	1.445	208	651	606	45
Elektrizitatea eta Elektronika	1.883	1.709	174	1.051	970	81
Kimika	517	231	286	291	125	166
Eraikuntza eta Obra zibila	690	468	222	410	275	135
Ostalaritza eta Turismoa	616	243	373	386	165	221
Osasuna	1.043	171	872	727	126	601
Arte grafikoak	285	117	168	76	34	42
Ibilgailu autopropultsatuen mantentzea	449	430	19	235	224	11
Komunikazioa, Irudia eta Soinua	342	215	127	70	50	20
Irudi pertsonala	214	1	213	116	1	115
Jarduera fisikoak eta kirol jarduerak	464	332	132	233	168	65
Administrazioa	1.938	428	1.510	869	227	642
Zerbitzu sozio-kulturalak eta Komunitaterako zerbitzuak	1.428	136	1.292	798	84	714
Merkataritza eta Marketinga	824	392	432	397	198	199
Informatika	1.240	950	290	714	541	173
Produkzioko mantentze eta zerbitzuak	972	869	103	254	215	39

Iturria: geuk egina Eustaten datuak kontuan hartuta.

Unibertsitate-irakaskuntzan, emakumeek honako ikasketak hautatzen dituzte: Filologia, Medikuntza, Psikologia, Enpresa Zientzietako diplomatura, Gizarte Hezkuntza, Erizaintza eta Maisutza. Gizonek, berriz, lanbide-heziketaren ildotik adar teknikoagoak hautatzen dituzte; hala nola, Arkitekturak edo Ingeniaritzak. Ildo horretan, erreferenterik ez edukitzea errepikatzeaz gain, okupazioak erreproduzitzen jarraitzen da.

**Unibertsitate-irakaskuntza. Lehen eta bigarren zikloko ikasle matrikulatuak unibertsitate-
ikasketara, lurralde historiko eta sexuaren arabera. 2007/08**

	EAE			Bizkaia		
	Guztira	Gizona	Emakumea	Guztira	Gizona	Emakumea
Guztira	61.649	27.831	33.818	33.926	15.145	18.781
Lizentziaturak	27.086	9.710	17.376	16.578	5.979	10.599
1. eta 2. zikloa	25.320	9.291	16.029	15.820	5.770	10.050
Administrazioa eta Enpresen Zuzendaritza	5.186	2.200	2.986	3.925	1.659	2.266
Arte Ederrak	1.399	429	970	1.399	429	970
Zuzenbidea	2.673	1.097	1.576	1.427	564	863
Filologia	1.176	337	839	346	95	251
Medikuntza	1.310	293	1.017	1.310	293	1.017
Kazetaritza	1.137	419	718	1.137	419	718
Psikologia	2.725	563	2.162	1.147	214	933
Arkitektura eta Ingeniaritzak	8.628	5.653	2.975	4.656	3.141	1.515
Diplomaturak	14.739	4.194	10.545	7.426	2.153	5.273
Enpresa Zientzietako diplomatura	3.923	1.827	2.096	2.016	948	1.068
Gizarte Hezkuntza	1.535	284	1.251	907	167	740
Erizaintza	1.141	136	1.005	551	65	486
Maisua	5.648	1.390	4.258	2.497	601	1.896
Arkitektura eta Ingeniaritza teknikoak	11.196	8.274	2.922	5.266	3.872	1.394
Kudeaketa Informatikako Ingeniaritza teknikoa	1.336	959	377	1.011	755	256
Industria Ingeniaritza teknikoa	6.234	4.868	1.366	2.591	1.906	685

Iturria: geuk egina Eustaten datuak kontuan hartuta.

Hain errotua dagoen azpikultura horretan, emakumeek oraindik ere ez dituzte alderdi teknikoko ikasketak hautatzen. Gainera, azken urteetan, erakunde publiko eta pribatu ezberdinek, elkarrekin eta abarrek ahalegin garrantzitsua egin dute emakumei informazioa eskaintzeko eta haiek kontzientziazteko adar teknikoak hautatuta enplegurako aukera handiagoak izango dituztela.

Prestakuntza-eskaintza

Gaur egun, gero eta gehiago aldatu dira ikastetxeetako kudeaketa-egiturak, ekipamenduak modernizatu dira, prestakuntza-eskaintza arautua eta ez arautuak bilakaera azkarra izan du antzinakoetatik irakaskuntza berrietara eta modulu berriak sartu dira eduki berriekin egungo lan-merkatura bideratuta. Hori horrela izan arren, emakume oso gutxi egiten du adar teknikoen aldeko aukeraketa.

Argumentu hori aintzat hartuta, interesgarria iruditu zaigu Txorierriko zonan eta inguruan prestakuntza-
eskaintzak burutzen dituzten erakunde edo ikastetxe batzuk aipatzea eta, modu horretan, adibide gisa
aztertzea emakumeek duten ordezkartza baxua adar horietan:

Lanbide Heziketaren garrantzia:

Lehen, Lanbide Heziketak aipua galdu bazuen ere, gaur egun, pixkanaka berrorientazio-prozesua izaten
ari da, eta gero eta aukera gehiago eskaintzen ditu. Aldi berean, bigarren sektoreko enpresen barruan,
jarduteko eremu asko daude, eta, errealitate horri esker, lan horietako asko lanbide heziketako
moduluak eginda bete daitezke. Lanbide heziketa hori *arautua* nahiz *arautu gabea* izan daiteke (katalogo
modular batean lanerako prestakuntza eta etengabeko prestakuntza kokatzen dira).

TXORIERRIKO POLITEKNIKOA

MONDRAGON Korporazioko Kooperatiba Elkarte gisa, POLITEKNIKA IKASTEGIA TXORIERRI 1979. urtean
sortu zen, ingurune sozio-ekonomikoari Batxilergo nahiz Lanbide Heziketako mailak jasotzen dituen
erabateko kalitatezko hezkuntza-eskaintza emateko konpromisoarekin. Eskaintzen dituen prestakuntzen
artean, honako hauek aurki ditzakegu: mekanizatu-prestakuntzak Erdi Mailan eta Prestakuntza Goi
Mailan; esate baterako, Fabrikazio Mekanikoko proiektuak, Erregulazio eta kontrol sistema
automatikoak, e.a.

TXORIERRIKO BEHARGINTZA

Behargintza Txorierrri irabazi asmorik gabeko sozietate publikoa da, 2001ean sortua, Mankomunitatea
osatzen duten sei udalerriren sustapen ekonomikoa eta tokiko garapena bultzatzeko.

Geroztik, Eskualdea garatzeko ekintzak jorratzen dituzte, biztanleen bizi-kalitatea hobetzeko
asmoarekin. Agentziaren premisetako bat da tratu hurbila eta kalitatezko zerbitzua eskaintzea, betiere,
iraunkortasunaren, aukera-berdintasunaren, genero-berdintasunaren eta taldeko lanaren esparruan.

Azken finean, tokiko agentea da, eta Udalen, enpresen eta Txorierrin bizi diren edo Txorierrira datozen
pertsonek zerbitzura lan egiten du:

- proiektuak garatzen ditu eguneroko eginkizunak hobetzeko.
- herritarren bizi-kalitatea hobetzen laguntzen du.

Azkenik, Behargintza Zentroak honako zerbitzu hauek eskaintzen ditu:

Informazioa: kasu askotan, zentroaren beraren eta/edo kanpoko zentroen zerbitzuetara sartzeko bidea izaten da; hots, prestakuntza arloan eta enplegu edo sustapen ekonomikoan aritzen diren beste instituzio edo erakundeetarako atea.

Lan-orientazio eta laneratzeko zerbitzua: lan-orientazioko zerbitzu espezializatu eta banakoa. Elkarrizketa pertsonalizatuak egiten dira erabiltzailearen premien eta baliabide soziolaboralen diagnostikoa egiteko asmoarekin; baita ere, laneratzeko ibilbidea diseinatzeko eta enplegua bilatzeko prozesuan segimendua egite eta laguntza eskaintze aldera. Ildo horretan, etengabeko harremana izaten da inguruko enpresekin, langileak behar dituztenean postu horiek betetzearren. Era berean, eskualdeko Lanbide zerbitzuarekin lan egiten da.

Prestakuntza eta/edo enplegu zerbitzua: batez ere udalerriko langabeei kualifikazioa eta prestakuntzazko eguneratzea erraztera bideratutako zerbitzua da, gehien eskatzen diren eta gure gertueneko ingurunean irteera duten lan-profiletara egokitzearen. Eta hori guztia haien enplegarritasuna hobetzeko eta lana lortzeko egiten da. Era horretan, prestakuntza eta/edo enplegu programak garatzearekin batera, enpresetan praktikak eta/edo lan-kontratuak egiten dira. Behin prestakuntza eta enplegu arloko ekintzak amaituta, prestatutako pertsonak sektoreko enpresekin harremanetan jartzen ahalegintzen gara.

Autoenplegurako edo enpresa sortzeko zerbitzua: izpiritu ekintzailea sustatzera, enpresa-ideiak sortzera eta Txorierrin enpresa berriak abian jartzen laguntzera bideratutako zerbitzua da.

Enpresen zerbitzua: Txorierriko enpresa-jarduera indartzeko eta sustatzeko zerbitzu espezializatu. Horretarako, tokiko enpresei aholkularitza, tutoretza, laguntza eta zonako enpresa-sektorearekiko lankidetzak eskaintzen zaie honako hauek bezalako arlo ezberdinetan: legea, lan-arloa, zergak, prestakuntza, berrikuntza, kalitatea,... Garrantzi berezia dute sorrera berriko enpresei zuzendutako zerbitzuek; izan ere, tutoretza eta laguntza eskaintzen zaie hasierako funtzionamenduan, aholkularitza eta prestakuntza espezifikoen bidez.

7. Txorierriko emakumeen enpleguari buruzko iritzia eta hautematea

Atal honetan jasotzen da emakumeek enpleguarekin lotutako kontu ezberdinen inguruan duten iritzia edo hautematea, enpleguaren egoera zein zentralitatea aztertze aldera. Azterketarako, erreferentziazat hartu dira hiru emakume-taldeen iritzia; hots, enplegua dutenenak, langabezian daudenenak eta ordaindutako lanik ez dutenenak.

Alde batetik, emakumeei galdetu zaie haien amek edo ahizpek lan egin duten, hori adierazgarria izateaz gain, enpleguaren aurreko jardueran eragina izan baitezake. Bada, hiru egoeratan (enplegua izan, lanik gabe egon edo ordaindutako lanik ez izan) emakumeen amek eta ahizpek lan egin dute.

Zure amak edo ahizpek lan egin dute?

EMAKUMEAK	GUZTIRA	BAI			EZ			EE
		n	%V	%H	n	%V	%H	
Emakume enplegatuek (EE)	214	170	59,6	79,4	43	56,6	20,1	1
Emakume langabeak (EL)	32	24	8,4	75	8	10,5	25	0
Ordaindutako lanik gabeko emakumeak (OL)	116	91	31,9	78,4	25	32,9	21,6	0
	362	285	100	78,7	76	100	21	1

Emakumeen artean enpleguaren zentralitatea, hots, lana aurkitzean haien bizitza-proiektuan duen garrantzi-maila, baloratzeko asmoarekin, enpleguak zer esan nahi duen galdetu zaie. Ildo horretan, emakume enplegatuek nahiz enplegu gabekoek uste dute, batetik, bizitzeko baliabidea izateaz gain, enpleguak harremanak eta estatusa ematen dizkiela eta eginda sentitzen direla. Bestetik, ordaindutako lanik gabeko emakumeek diote familiaren ekonomiari laguntzeko baliabidea dela. Era berean, hiru kasutan gutxien hautatu dute ordaindutako enplegua familia-eremutik atera ahal izateko bidea izatea.

Zuretzat zer da ordaindutako enplegua? (bertikalen %)

AUKERAK	EE	EL	OL
Soilik bizitzeko baliabidea	13,6	12,5	23,3
Bizitzeko baliabidea izateaz gain, harremanak, estatusa, e.a. eskaintzen dizkit eta eginda sentitzen naiz	51,4	46,9	31,9
Familiaren ekonomiari laguntzeko baliabidea	28,5	37,5	36,2
Familia-eremutik atera ahal izateko bidea	6,1	0	7,8
EE	0,5	3,1	0,9

Lanpostu batean irauteko zer behar duten galdetu zaienean, inkesta egindako guztiek (enplegua dutenek, lanik gabe daudenek edo ordaindutako lanik ez dutenek) lehen aukera gisa ordainsari ona hautatu dute; ondoren, ordutegia, laneko giroa eta lan-mota. Kontuan izan behar da, lanpostuan irauteko bateragarritasuna emakume oso gutxi hautatu badute ere, ordutegiak aipatu dituztela, eta horren arrazoia izan daiteke bateragarritasun kontzeptuak zer esan nahi duen ez jakitea.

Zer behar zenuke lanpostu batean irauteko?

Ordainsari ona	%72,9
Ordutegia	%53,1
Laneko giroa	%46,4
Lan-mota, gustatzen zait, egina sentitzen naiz	%45,8
Gertutasuna	%36,0
Bateragarritasuna erraztea	%21,2

Erantzuteko aukerekin ez da %100 osatzen, era askotariko erantzuna duen galdera izateagatik

Ordaindutako lanean ematen den denbora askotan ez dator bat zerbitzu publikoetara jotzeko dugun denborarekin; hori dela-eta, ordutegiak bateragarriak diren galdetu zaie. Horrela, emakume enplegatuentzat okerrago egokitzen dira lanik gabe daudenentzat eta ordaindutako lanik ez dutenentzat baino, batez ere, bankuak, Udala eta Udalaren mendeko beste zerbitzuen kasuan.

Zuretzat ondorengo zerbitzuak zure ordutegietara egokitzen dira?

Erantzuteko aukerekin ez da %100 osatzen, era askotariko erantzuna duen galdera izateagatik

Denboraren erabilerari dagokionez, aldeak nabarmentzen dira emakumeen lan-egoeraren arabera. Emakume enplegatuek denbora etxetik kanpoko eta barruko lanetan igarotzen dute, eta oso gutxi edo batere ez dute erabiltzen kirola egiteko, aisiarako eta denbora librerako, lagunekin egoteko, norbera zaintzeko edo ikasketetarako eta prestakuntza jasotzeko.

Lanik gabeko emakumeen kasuan, denbora gehiago pasatzen dute pertsonak zaintzen eta etxeko lanak egiten, ikasten eta prestakuntza jasotzen edota aisiarako eta denbora librerako eta lagunekin egoteko erabiltzen dute.

Denboraren erabilera antzekoa da ordaindutako lanik gabeko emakumeen taldean; horiek, ordea, ia ez dute denborarik erabiltzen ikasketetarako eta prestakuntzarako, baina bai norbera zaintzeko.

Emakume enplegatuen denboraren erabilera

Emakume langabeen denboraren erabilera

Ordaindutako lanik gabeko emakumeen denboraren erabilera

Bestalde, haien erantzukizunpeko pertsonak zaintzeko nola moldatzen diren ere aztertu da. Azpimarratzekoa da emakume gehienek ez dutela mendeko pertsonarik haien kargura. Dena den, emakume enplegatuen kasuan, bikotearekin eta kanpoko laguntzekin moldatzen dira, ia proportzio berean; lanik gabekoen artean, berriz, gehienak bikotearekin moldatzen dira, familiaren laguntza ere izan arren; azkenik, ordaindutako lanik gabeko emakumeek kanpoko laguntzara jotzen dute eta bikotearen artean ere zaintzen dituzte.

Zaintzeko mendeko pertsonak izanez gero, nola moldatzen zara egoera horien aurrean?

EGOERAK	EE	EL	OL
Nire familiak laguntzen dit	10	37,5	16,6
Nire bikotea eta nire artean moldatzen gara	47,5	62,5	33,4
Kanpoko laguntza dugu	42,5	0	50

Etxeko lanei dagokienean, ez du axola zein den emakumeen egoera ordaindutako lanarekiko; izan ere, denek diote lehenik eta behin etxeaz arduratzen direla. Hala ere, badira ezberdintasunak, %30ak esaten

baitu lanak bikotearekin banatzen dituela, eta hori ez da horrela gertatzen lanik gabe dauden edo ordaindutako lanik ez duten emakumeen kasuan. Era berean, langabeen %18ak dio lan horietan bikoteek "laguntzen dutela".

Oso gutxik erantzun dute bikotea arduratzen dela etxeko lanak egiteaz, batik bat lanik gabeko emakumeen eta lanean aktibo ez daudenen artean. Halaber, emakume enplegatuek pertsona bat kontratatuta dute etxeko lanak egiteko, baina emakumearen nahiz bikotearen laguntza izaten du. Egoera hori ez da gertatzen beste bi kasuetan.

Erantzuna emateko aukeren artean beste batzuk gehitzeko aukera eskaini zen, tartean aipatzekoa da etxeko lanak galdetutakoan amak egitea eta kasu oso gutxitan galdetutakoan gurasoek elkarrekin egitea.

Etxeko lanak egiteko egoera hauetako zeinekin identifikatzen zara?

EGOERAK	EE	EL	OL
Ni arduratzen naiz batez ere etxeko lanetaz	33,6	56,3	55,2
Nire bikotea arduratzen da batez ere etxeko lanetaz	0,9	0	0
Lanak nire bikotearen eta nire artean banatzen ditugu	30,4	9,4	9,5
Nire bikoteak etxean "laguntzen dit"	11,2	18,8	4,3
Pertsona bat kontratatu dugu etxeko lan guztiak egiteko	1,9	3,1	1,7
Pertsona bat kontratatu dugu etxeko lanak egiten laguntzeko, baina nik ere laguntzen dut	1,4	0	6
Pertsona bat kontratatu dugu etxeko lanak egiten laguntzeko, baina nire bikoteak ere laguntzen du	0,5	0	0
Pertsona bat kontratatu dugu etxeko lanak egiten laguntzeko, baina nire bikoteak eta nik ere laguntzen dugu	5,1	0	0
Beste aukera bat	15	12,5	23,3

Azkenik, eta, ondorio gisa, interesgarria iruditu zaigu lanarekin zerikusia duten alderdi batzuen balioa ezagutzeko. Era horretan, denentzat familia garrantzitsuena izan arren, emakume enplegatuentzat autonomia ekonomikoa izatea balio oso garrantzitsua da. Lanik gabe eta lanean aktibo ez daudenean garrantzi handia ematen diote bizitza pertsonalaren, familia- eta lan-bizitzaren eta ordaindutako lanaren arteko bateragarritasunari. Azkenik, hiru taldeetan, azken lekuan geratu da norberaren zaintza pertsonala.

Oso garrantzitsutzat baloratutako alderdiak

Oso garrantzitsua	EE	EL	OL
Ordaindutako lana	61,7	53,1	61,2
Autonomia ekonomikoa	71,5	46,9	57,8
Familia	81,8	87,5	84,5
Norbera zaintzea, zainketa pertsonala	41,1	37,5	54,3
Aisia eta denbora libre	45,3	40,6	55,2
Bizitza pertsonala, lana eta familia bateragarri egitea	69,6	62,5	62,9

8. Txorierriko emakume langileen errealitatea

Emakume enplegatuak

PROFILA

- ‡ **Adina:** 35 urtetik 49 urtera (%46,3) eta 25 urtetik 34 urtera (%24,8), 50 urtetik gora (%23,4).
- ‡ **Ikasketa-maila:** unibertsitate-ikasketak (%36) eta erdi mailako ikasketak (%30,9).
- ‡ **Bizikidetzako egoera:** bikotea eta seme-alabak (%52,3).
- ‡ **Mendeko pertsonak:** seme-alabak erantzukizunpean (%57,9), beste mendeko pertsonarik gabe.
- ‡ **Enpleguaren ibilbidea:** egun besteren kontura lan egiten (%82,2) eta oso gutxi norberaren kontura (%15) edo lan murgilduan (%2,8). Duela 6 hilabete edo urte bat gehienak besteren konturako langileak ziren, baina egun baino gutxiago (%79,4), batzuk langabezian (%2,8) eta ordaindutako lanik gabe (%2,3). Gehienek ez dute aparteko enplegurik; badutenak %6a osatzen dute.
- ‡ **Beste laguntzak:** orokorrean ez dute gizarte-laguntzarik jasotzen; soilik %6,5ak jasotzen du. Laguntzen barruan hauek sartzen dira: alokairua, emantzipazioa, mendeko pertsonen minusbaliotasuna, amatasunaren diru-laguntza, e.a.
- ‡ **Enplegua bilatzea:** %90,7 apuntatu gabe dago; %9,3 apuntatuta (Behargintza, Lanbide, infojobs, SPEE).
- ‡ **Sarrerak:** %36,4ren kasuan, bikoteak ekartzen du diru-sarrerarik handiena; %29,9an emakumeak berak; eta %16,8an biek zati berdinetan.

IRITZIAK GOGORATUAZ...

- ‡ %79,4ak adierazi du amak edo ahizpek lan egin dutela.
- ‡ Emakumeentzat, ordaindutako enplegua bizitzeko baliabidea izateaz gain, harremanak eta estatusa ematen duen baliabidea da, eta eginda sentiarazten du.
- ‡ Ordainsari ona eta ordutegia erabakigarriak dira lanpostu batean irauteko.
- ‡ Udalerrian dituzten zerbitzuak haien ordutegietara egokitzen diren galdetutakoan, zerbitzu gisa komertzioa, osasun-etxeak, zerbitzu kulturalak eta ikastetxeak aipatzen dituzte.

- ↳ Denbora gehiena etxetik kanpoko eta etxe barneko lanean ematen dute; oso denbora gutxi hartzen dute kirola egiteko, aisia eta denbora librerako, lagunekin egoteko, norbera zaintzeko eta ikasketa eta prestakuntzarako.
- ↳ Haien kargu mendeko pertsonak dituztenen artean, seme-alabak edota adin nagusiko pertsonak, haiek zaintzeko lana bikotearen eta beraren artean egiten dute edo kanpoko laguntza izaten dute.
- ↳ Era berean, emakume enplegatuen kasuan, etxeko lanak gehiago banatzen dira bikotearekin.
- ↳ Bizitzan gehien familia baloratzen dute, eta, ondoren, autonomia ekonomikoa eta bizitza pertsonala, lana eta familia bateragarri egitea.

LAN-EGOERA

Inkesta egindako emakumeen %57ak Txorierriko eskualdean egiten du lan. Gainera, **lanaldi osoa** du %66ak eta lanaldi partziala %34ak. Lanaldia eta emakumeen adina erkatzen baditugu, lanaldi partziala (4 ordukoa) gehienbat dute 35 urtetik 49 urtera bitartekoek (%51,4), eta, ondoren, 25 eta 34 urte artekoek (%23,6).

Emakumeen adina dela-eta gertatzen da hori; alegia, adin-tarte horietan, etxetik kanpoko lanarekin batera, mendeko pertsonak zaindu behar izaten dituzte, eta, ondorioz, lanaldia eta ordainsari ekonomikoa murriztu behar izaten dute. Emakume horien profilari dagokionez, aurrean esan dugu kasu horietan bikoteak zirela etxera sarrera gehien ekartzen zutenak eta, ondoren, emakumeak berak.

Lanaldia

%29,9ak enplegua ezagun baten bidez aurkitu du, eta %15,4 autonomoak dira; beste %14,5ak, berriz, enpresara gutuna eta curriculum bidalita lortu du. Erantzunetan, ABLE (%0,9) eta enpresak bisitatuta (%2,3) aukerak gutxi hautatu dira, enplegua aurkitzeko aukera gisa. "Beste aukerak" erantzunean,

ondorengoak sartzen dira: "jaraunspen bidez eskuratzea", "praktiken bidez" eta "enpresak bilatu zuen".

Kontu horretan alde esanguratsuak daude inkesta egindakoen adinari dagokionean. 25 urtetik 34 urtera bitartekoek Internet, ABLE (Aldi Baterako Laneko Enpresa) eta norbait ezaguna aipatzen dituzten bitartean, 35 eta 49 urte artekoek lan-poltsa, enpresara gutuna eta curriculuma bidaltzea eta SPEE aipatzen dituzte. Alegia, emakumeen adina kontuan hartuta, joerak ezberdinak dira.

Teknologia berriak izateak eta erabiltzeak eragina izan dezake enplegua bilatzerakoan eta eskaintza horiek adin zehatz horietara mugatu daitezke. Ildo horretan, ondo egongo litzake prestakuntza espezifikoa eskaintzea 35 urtetik gorako emakumeei, enplegua bilatzeko teknologia berriak erabili ditzaten.

Nola aurkitu duzu zure oraingo enplegua?

Orokorrean, emakume guztiak duela 10 urte baino gehiago hasi ziren lanean (lan-bizitzako etenaldiak kontuan hartu gabe); beste batzuk 6 eta 10 urte daramatzate lan egiten (%18,7); eta, azkenik, urte 1 eta 5 urte daramatzatenak daude (%15,9). Urtebete baino gutxiagoko langileak %4,7 dira.

Aldi berean, aipatu behar da erdiak baino gehiagok (%55,1) nolabaiteko jarraipena duela enpresa berean, eta gainerakoak %44,9 dira. Logikoa da, baita ere, urte gehien lan egindakoak adinaz nagusiagoak direla. Horrela, lanaldiaren inguruko aurreko atalean esandakoa berresten da, 25 urtetik 49 urtera bitartekoak lanpostua gehien aldatu dutenak (hainbat enpresatan lan egitea) izateagatik.

Gertaera horrek irakurketa bikoitza izan dezake eta biak ere bateragarritasunarekin lotzen dira. Alde batetik, emakumeen joera da egonkortasun ekonomikoa ematen dion lanpostu berean irautea; bestetik, ordea, beste enplegu-mota baten bila ibili daitezke batez ere ordainsariarengatik, baina, baita ere, bizitza pertsonala, lana eta familia uztartzea errazten duten lan-baldintzengatik. Izan ere, gaur egun, estatistikek aldaketa txikiak aipatzen badituzte ere, emakumeek lanaldi bikoitza deitzen dena (enpresan nahiz etxean) izaten jarraitzen dute.

Zenbat urte lanean eta egindako aldaketak

Zenbat urte lanean

Urteak	15 - 24	25 - 34	35 - 49	50etik gora
Urtebete baino gutxiago	%30,0	%40,0	%10,0	%20,0
Urte 1etik 5 urtera	%11,8	%64,7	%20,6	%2,9
6 urtetik 10 urtera	%12,5	%42,5	%32,5	%12,5
10 urtetik gora		%7,7	%60,0	%32,3

Lanaldiari dagokionez, 10 emakumetatik 9k etxetik kanpo egiten du lan astelehenetik ostiralera, txandaka egiten dutenen aurrean. Era berean, %39,7ak asteburu batzuetan edo asteburuan egin ohi du lana. Adinean ez dago alde esanguratsurik.

Asteko zein egunetan egiten duzu lan?

Asteburuan lan egiten duzu?

Emakumeen %59,3ak kontratu finkoa du, %15,4 autonomoak dira eta %14ak aldi baterako kontratua du. Gutxiago dira obra-kontratua (%4,2) edo praktiketako (%2,8) dutenak. Beste aukeren artean, kontraturik ez duten emakumeen kasuak bildu dira.

Adinaren inguruan, lan-kontratuak eragina badu adin-tartearen arabera. Hain zuzen ere, 15 urtetik 24 urtera bitartekoak batez ere praktiketako kontratuetan kokatzen dira eta 25 eta 34 artekoak kontratu prekarioagoetan (obra, praktikak eta aldi baterakoak). Egonkortasuna 34 urtetik gora nabaritzen da; kasu horretan, emakumeek kontratu finkoak dituzte edota autonomoak dira.

Beraz, ildo horretan aipatu behar da lan-bizitzari hasiera emandako jende gazteagoentzako lan-baldintzak gainerakoentzat baino okerragoak direla. Joera aipatu ote genezake? Adin bereko gizonezkoei gauza bera gertatzen zaie? Adin horietako lan-ezegonkortasunak gizartean ondorio ezberdinak izan ditzake; adibidez, berandu burujabetzea. Baina enpresek ere ondorioak izan ditzakete, lan-baldintza hobeak eskaini gabe, talenturik gabe gera baitaitezke.

Kontratu-mota

Emakumeek batik bat zerbitzuen sektorean egiten dute lan, horixe berretsi baitu %89,3ak; soilik %9,8ak, aldiz, industrian lan egiten du eta bakar batzuek (%0,9) nekazaritzan. Ez dago eraikuntzan lan egiten duen emakumerik. Adinari dagokionez, ordezkartza gehien duten sektorean adin-tarte ezberdinak aurkitzen badira ere, ez da gauza bera gertatzen industrian, batez ere 35 urtetik 49 urtera bitartekoak topatu baititugu.

Datua bitxia da; izan ere, emakumeek zerbitzuen sektorean irauten dute lan-baldintza okerragoekin (ordainsariak, ordutegiak, e.a.), eta ez dira sektore industrialagoetara pasatzen, hor lana egonkorragoa eta ordainsaria handiagoa izanik. Bada, zergatik gertatzen da egoera hori? Ikastetxeetan ematen diren lan-orientazioek zerikusirik ba ote dute?

Enpresaren jarduera-sektorea

Enpresaren tamaina dela-eta, 10 langile baino gutxiagoko enpresetan egiten dute lan batez ere, eta emakume gutxiago izaten dira 10 langiletik 50 langilera bitartekoetan eta 50etik 100 langilera bitartekoetan. Azkenik, soilik %18,2ak egiten du lan 250 langile baino gehiagoko enpresetan.

Gainera, ez dago desberdintasun estatistikorik adinari dagokionean, adin-tarte gehienak gehienbat 10 pertsonatik beherako enpresetan kokatzen baitira.

Enpresaren tamaina

Lan-kategoriei dagokienez, %31 lehen eta bigarren mailako ofizialak dira, eta jarraian erdi mailako karguak (%20,1) edo diplomatuak/lizentziatuak (%20,1) daude. Oso gutxi dira hirugarren mailako teknikariak edo ofizialak; hots, lan espezializatuagoetan lan egiten dutenak.

35 urtetik 49 urtera bitarteko emakumeen artean lanbide-kategoriak banatzen dira, baina gainerakoetan aldaketa gutxi daude; alegia, 15 urtetik 24 urtera bitartekoak lehen eta bigarren mailako ofizialen eta laguntzaileen artean daude, 25 urtetik 34 urtera bitartekoak hirugarren mailako ofizialetan, erdi mailako karguetan eta diplomatu edo lizentziatuetan eta 50 urtetik gorakoak lehen eta bigarren mailako ofizial gisa. Beraz, adinak eragina badu kategorian profesionallean eta ez hainbeste prestakuntzan. Gerta daiteke gehiegizko kualifikazioa izatea batez ere 50 urtetik gorako emakumeek, eta, hortaz, unibertsitate-ikasketak izanik, enpresan duten kategorian profesionalarekin bat ez etortzea.

Gainkualifikazioa prestakuntza-mailaren azpitik dauden lanak burutzea eskatzen duen lan bat izatea bezala hartzen badugu, hori bereziki emakumeen postuetan gertatzen da, gizonen okupaturako postuen kalterako, horiengan alderantzizko fenomeno batago; hots, infrakualifikazioa.

Kategoria profesionala

Emakume enplegatu guztien artean askok ez dute erantzun (%32,7) galdera hau, delikatu izateagatik. Hala eta guztiz ere, informazio hori emateko izan dituzten joerak antzeman daitezke. %55,5aren urteko ordainsaria 14.000 euro baino gutxiagokoa da, eta 7.001 eurotik 14.000 eurora bitarteko tartean aurkitzen dira emakume gehienak. Era berean, batzuk 14.000 eurotik 28.000 eurora bitartekoetan kokatzen dira (%32,7), eta azken lekuan daude 28.000 eurotik gorakoak (%11,8).

Urteko ordainsari garbia

Emakumeen %60ak baino gehiagok onartzen du duten soldatak lasaiago bizitzeko aukera ematen diela; %22aren ustez, ordea, haien soldatarik gabe familia ez litzateke hilabetearen amaiera iritsiko. Bestalde, oso gutxi agertzen dira familiaren sostengatzaile nagusi gisa (%11,2).

Gehien identifikatutako egoera

Emakumeen %42a igo egin da azken 5 urteetan; hau da, postua ez ezik, lan-baldintzak ere hobetu egin dira kasu horretan. Hobekuntza hori batik bat 25 urtetik 49 urtera bitartekoei gertatu zaie, inkesta egindako %81,6ri.

Azken 5 urtetako igoera

Inkesta egindakoen ia erdia enpresak edo prestakuntza-zerbitzu publikoek antolatutako prestakuntzara joaten da. Beste batzuk denborarik ez izateagatik eta etxeaz eta familiaz arduratu behar dutelako ez dira joaten. Baina ikastaroak interesatzen ez zaizkienak ere badaude (%22,2). %16,7ak ez du jarduera hori ezagutzen, eta %16,7ak onartzen du ikastaroen ordutegiak ez zaizkiela ondo etortzen.

EZ: arrazoiak

Galdera horren aurrean, era askotariko erantzunak jaso dira. Emakumeen %40,7ak ez du ordutegiaren malgutasunik, baina %28ak sartzeko eta irteteko malgutasuna badu; %11,7ak, berriz, malgutasuna du oporrak hautatzeko orduan.

Ordutegi-malgutasuna

Azkenik, egun dituzten lan-baldintzekin gustura dauden galdetu diegu, eta %66,3 nahiko edo oso gustura dago; ez, ordea, %33,6, eta batik bat soldatagatik (%81,9) eta ordutegi edo lanaldiarengatik (%51,4) dela esan dute. Azken lekuan aipatu dituzte enpresaren kokapena (%9,7) eta laneko giroa (%22,2).

Aurreko ataletako erantzunen ildo orokorra ikusita, asebetetasun-maila hori handiagoa da 35 urtetik gorako emakumeetan (%72,7a oso gustura agertzen da).

Gustura zaude zure egungo lan-baldintzekin?

Emakume langabeak

PROFILA

- ‡ **Adina:** 25 urtetik gora (%93,8) eta batez ere 35 eta 49 urte artekoak (%37,5).
- ‡ **Ikasketa-maila:** Erdi-mailakoak (%37,5), unibertsitate-ikasketak (%34,4) eta Lehen Mailako Ikasketak (%12,5).
- ‡ **Bizikidetz-egoera:** bikotea eta seme-alabekin (%43,8) edo soilik bikotearekin (%25).
- ‡ **Mendeko pertsonak:** seme-alabak haren kargu (%37,5); ez du beste mendeko pertsonarik.
- ‡ **Enpleguaren ibilbidea:** egun langabezian (%82,2). Duela urte 1 soilik %40,6 aurkitzen zen egoera horretan, baina orain dela 6 hilabete %65,6ra igo zen. Alegia, 10etik 4 urtebetez lana bilatzen dabilta. Ez dute aparteko enplegurik. Hori adierazi du %90,6ak.
- ‡ **Beste laguntza batzuk:** gehienek gizarte-laguntzarik jasotzen ez badute ere, emakume enplegatuek ez bezala, %25ak laguntza-motaren bat jasotzen du, bereziki langabezian aurkitzeagatik.
- ‡ **Enplegua bilatzea:** %75 apuntatuta dago (Behargintza, Lanbide, SPEE).
- ‡ **Diru-sarrerak:** %68,8ak dio bikoteak ekartzen duela sarrerarik handiena; aldiz, %12,5en kasuan emakumeek ekartzen dute.

IRITZIAK GOGORATUAZ

- ‡ %75ak esan du amak edo ahizpek lan egin dutela.
- ‡ Ordaindutako enplegua bizitzeko baliabidea izateaz gain, harremanak eta estatusa ematen dizkien bidea da, eta, enpleguari esker, eginda sentitzen dira. Familiaren ekonomiari laguntzeko bidea ere bada.
- ‡ Ordainsari ona eta ordutegia erabakigarriak dira lanpostu batean irauteko.
- ‡ Udalerriko zerbitzuen eta emakumeen ordutegien arteko egokitzapenari dagokionez, batik bat komertzioa aipatu dute, eta, ondoren, Udalaren mendeko zerbitzuak (Behargintza), zerbitzu kulturalak, garraio publikoa eta ikastetxeak.
- ‡ Denbora batez ere pertsonak zaintzeko eta etxeko lanak egiteko erabiltzen dute; baita ere, ikasketak egin eta prestakuntza jasotzeko. Aldiz, ez dute denborarik hartzen aisiarako eta denbora liberarako edo lagunekin egoteko.
- ‡ Erantzukizunpean pertsonak dituztenen artean (seme-alabak edo adin nagusiko pertsonak), lan hori bikotearen eta beraren artean banatzen dute batez ere.
- ‡ Etxeko lanei dagokienean, emakumeak berak arduratzen dira lan horretaz.
- ‡ Bizitzan gehien familia baloratzen dute, eta, ondoren, bizitza pertsonala, lana eta familia uztartzea eta ordaindutako lana.

ENPLEGUA BILATZEAREN AURREKO EGOERA

Azterketaren bigarren profilean, egun langabezian dauden emakumeak izan dira aztergai. Galdetegiaren joera nagusia izan da enplegua bilatzeari dagokionean dituzten jarrerak ikustea. Era berean, etorkizunerako dituzten aukerak ezagutu eta egoera hori medio zer-nolako egoerei aurre egin behar izan dieten aztertu nahi izan da.

Era horretan, egun izan ditzaketen egoeren inguruko galdera hipotetiko batzuen aurrean, emakumeen %64,5ak esan du enplegu-zerbitzuetan izena emanda dagoela prestakuntzarekin jarraitzeko eta enplegua bilatzeko. Jarraian, %45,2ak adierazi du aurretik lana egin dutela (hots, ez dira langile berriak) eta %35,5ak dio enplegua prentsan eta Internet bezalako beste bideetan bilatzen dutela.

Erantzunekin ez da %100 osatzen, era askotariko erantzuna duen galdera izateagatik

Bestalde, langabeziaren egotearen arrazoi nagusia da duela gutxi enplegurik gabe geratu izatea; jarraian beste arrazoi batzuk aipatzen dituzte, eta elkarrizketak eginagatik, lanposturako hautatuak ez izatea. "Beste arrazoi batzuk" bezala aipatutakoetan, egoera hauek aurkitzen dira: norberak bere enpresa sortu izana, gaixotasuna, paperak behar bezala ez izatea eta adina.

Adinaren arabera, 15 urtetik 24 urtera bitartekoek esperientziarik ez izatea aipatzen dute langabezian egotearen arrazoi nagusi gisa; 50 urtetik gorakoek, berriz, duela gutxi enplegurik gabe geratu izana eta familiaz eta etxeaz arduratu behar izatea. Tarteko adinen kasuan, egoerak banatzen dira.

Zein da egun langabezian egotearen arrazoi nagusia?

Logikoa denez, enplegua bilatzerakoan, emakume gehienek soldata ona izatea aipatzen badute ere, garrantzitsutzat jotzen dute familia eta bizitza pertsonala uztartu ahal izateko ordutegia izatea eta lana etxetik gertu izatea. Bi iritziak bateragarritasuna medio emandakoak dira: batzuek argi erakusten dute hori, eta beste batzuek diote lantokira joaten behar den denbora, norberaren gauzak egiteko galdutako denbora dela.

Enplegua aurkituz gero, nolakoa izatea nahi zenuke?

Bestalde, aurreko atalean agertu den moduan, ordainsaria eta bateragarritasuna bezain garrantzitsua da prestakuntzaren araberako enplegu batean lan egitea. Dena den, eta ziur aski premia ekonomikoak medio, gertaera hori ez da erabakitzailea, eta aipatu ere egin dute lan egin dezaketela edozein lekutan. Hala ere, ez da alde handirik nabaritu emakumeen adinari dagokionean. "Emakume enplegatuen" inguruko aurreko atalean, gehiegizko kualifikazioaren fenomenoak aipatu da.

Datu horrek gertaera hori erakusten du; izan ere, enplegua bilatu nahiaren edo enpleguaren zentralitatearen ondorioz, emakume askok benetan duten prestakuntza-maila baino maila baxuagoa eskatzen duten lanpostuak hautatzen dituzte. Gertaera hori ez da gizonezkoekin gertatzen, ikasketa-mailaren araberako lanak hautatu ohi dituztelako, kasu askotan anbizio handiagokoak izateagatik.

Zertan lan egitea gustatuko litzaizuke?

Eragozpenei dagokienez, %48,4ak dio, egungo krisi ekonomikoa dela-eta, ezin izan dutela profilaren araberako enplegua aurkitu. Horrez gain, etxetik urrun izatea eta etxeke ardua eta laneko ordutegia bat ez etortzea aipatu dituzte. Hori dela-eta, bi ondorio atera daitezke:

Alde batetik, eskualdeko lan-merkatuaren eskakizunetara egokitzen ez diren profil profesionalak daude; hau da, emakumeek aukeratzen duten prestakuntza ez da enpresek benetan eskatzen dutena, eta, ondorioz, langabezia aurkitzen dira prestakuntza-denboraldia amaitzean. Beste aldetik, aurreko ataletan esandakoa berresten da; alegia, emakumeentzat berebiziko garrantzia izaten jarraitzen du etxetik kanpoko lanak etxearekin bateragarria izateak.

Zer-nolako eragozpenak izan dituzu lana bilatzen hasi zarenean?

Inkesta egindako emakumeen %66ak adierazi du, enplegua bilatzeko aktiboak izateaz gain, prestakuntza egiten dutela egoera horretan dauden bitartean. Baina zer gertatzen da jarduera hori egiten ez dutenekin? Zergatik ez dute egiten? Erantzunak era guztietakoak dira: ikastaroekiko interesik eza, ordutegia ez egokia, lekura joatea zaila izatea eta jarduera hori ez ezagutzea.

Behargintza bezalako zerbitzu publikoek antolatutako prestakuntzara joaten dira

Ordaindutako lanik gabeko emakumeak

PROFILA

- ‡ **Adina:** 50 urte baino gehiago (%50,9), eta, ondoren, 15 eta 24 urte artekoak (%22,4).
- ‡ **Ikasketa-maila:** batez ere Eskola-graduatu eta Lehen mailako ikasketak (%59,5) eta Erdi-mailako ikasketak (%27,5).
- ‡ **Bizikidetz-egoera:** bikotea eta seme-alabekin (%25,9) edo aitarekin eta amarekin (%25,9).
- ‡ **Mendeko pertsonak:** ez du seme-alabarik erantzukizunpean (%84,5), ez du beste mendeko pertsonarik.
- ‡ **Enpleguaren ibilbidea:** duela urtebete, emakumeen %91,4 egoera horretan aurkitzen zen, eta soilik %6,9ak zuen ordaindutako lana. Orain dela sei hilabete, berriz, gehitu egin da lanik gabeko emakumeen kopurua; hots, %95,7ra iritsi da. Orokorrean, ez dute aparteko lanik (%94), %6ak baduela onartzen badu ere.
- ‡ **Beste laguntza batzuk:** orokorrean, gizarte-laguntzarik ez duela dio %94,8ak.
- ‡ **Enplegua bilatzea:** %90,7 izena eman gabe dago eta %9,3 izena emanda (zein zerbitzutan dauden ez dute adierazi).
- ‡ **Diru-sarrerak:** %41,4ak dio bikoteak ekartzen duela sarrerarik handiena etxera; baina %25,9ak esaten du emakumeek ekartzen dutela.

IRITZIAK GOGORATUAZ

- ‡ %78,7ak adierazi du amak edo ahizpek lan egin dutela.
- ‡ Ordaindutako lanik gabeko emakumeentzat, enplegua da familiako ekonomiari laguntzeko bidea. Hala ere, batzuek uste dute bizitzeko baliabidea dela eta gizartean harremanak egiteko aukera eskaintzen duela.
- ‡ Ordainsari ona eta ordutegia erabakigarriak dira lanpostu batean irauteko.
- ‡ Udalerrian dauden zerbitzuak haien ordutegietara egokitzen diren galdetutakoan, orokorrean denak nahikoa egokitzen dira, baina okerren bankuak eta Udalaren mendeko beste zerbitzu batzuk (Behargintza) aipatu dituzte.
- ‡ Denbora aisiarako eta denbora librerako eta lagunekin egoteko erabiltzen dute; baita ere, pertsonak zaintzeko eta etxeko lanak egiteko.
- ‡ Mendeko pertsonak kargura dituztenek batez ere kanpoko laguntza dutela adierazi dute.
- ‡ Era berean, etxeaz egoera honetan aurkitzen diren emakumeak arduratzen dira.
- ‡ Bizitzan gehien familia baloratzen dute, eta, ondoren, bizitza pertsonala, lana eta familia uztartzea eta ordaindutako lana.

Azkenik, azterketaren barruko hirugarren profila osatu dute etxetik kanpo ordaindutako lanik ez duten emakumeek edo estatistika aldetik "ez-aktibo" gisa ezagutzen direnek. Biztanleria ez-aktiboan sartzen dira lan egiteko adinean egonda, lan egin ezin dutenak edo egin nahi ez dutenak. Gainera, egoera horretan aurkitzen dira batez ere etxeaz arduratzen diren pertsonak, ikasleak, erretiratuak edo aurrez erretiratuak, ordaindu gabeko gizarte-lanak edo ongintzazkoak egiten dituztenak, lanerako ezintasuna dutenak edo bestelako ordainsariak jasotzen dituztenak; hala nola, gizarte-prestazioak edo kapitalaren errentak, eta, horiei esker, lanik egin gabe bizi daitezkeenak.

Ondorioz, azterketa honetan ez da adierazpen hori erabiliko, zaila baita emakume bat inaktibitate-egoeran aurkitzea, enplegua bilatzen ari ez bada edo ikasten ari bada ere, etxeaz eta familiaz arduratzen denez, hori berez jarduera baita.

Ordaindutako lanik gabeko emakumeen gaineko azterketa eta ikerketa etorkizuneko iritzietarako oso interesgarria izan arren, txosten honetan emakume horien egoeraren nolabaiteko gertutasuna aurki dezakegu.

Egoera jakin batzuen aurrean, emakumeen %64,7ak onartu du, iraganean lan egin izanagatik, orain ez duela egiten. Gutxik esan dute ikasleak direla edota inoiz ez dutela lanik egin (soilik %10,3ak).

Nola definituko zinateke egoera hauen aurrean?

Beraz, datu horiek kontuan hartuta, batzuek uste dute egun egoera horretan aurkitzen diren emakumeak bizitza osoan horrela egon direlako daudela, eta uste hori okerra da. Baina, zergatik daude, bada, egoera horretan?

Hurrengo galderaren bidez, egoera horretan aurkitzera eraman dituzten eragozpenak ezagutu nahi izan dira. %42,9ak onartu du lan bila inoiz ez ibili izana; jarraian, prestakuntzarik eza (%15,7) eta etxetik

urrun egotea (%13,9) aipatu dituzte. Erantzun horien aurrean, emakumeek auto-estimurik ez dutela ikusi da lan-munduari aurre egiteko eta prestakuntzarik gabe enplegurik ezin dutela aurkitu uste izatea.

Zer-nolako eragozpenak izan dituzu lan bila hasi zarenean?

Aipatu behar da egoera horretan dauden emakumeen %9 soilik joaten dela Behargintza bezalako zerbitzu publikoek antolatutako prestakuntzara. Horrela esan dute bereziki 35 urtetik gorako emakumeek. Ezezkoa, berriz, 15 urtetik 24 urtera bitartekoek eta 50 urtetik gorakoek adierazi dute.

Prestakuntzako zerbitzu publikoek (Behargintza, e.a.) antolatutako prestakuntzara joan ohi zara?

Arrazoien artean, ikastaroekiko interesik eza eta etxea eta familiaz aparte denborarik ez izatea agertzen dira.

Zergatik ez?

Amaitzeko, emakume horien asmoa da egoera horretan jarraitzea. Dena den, ez da ahaztu behar %15,5 lan egiteko prest egongo litzakeela behar izanez gero, eta %18,1ek lan egin eta prestakuntza jaso nahi duela.

Etorkizunerako aukerak

9. Ondorioak

Ikerketan zehar, lanerako hiru eragozpen erabakigarri identifikatu dira, nahiz eta azterketa zehatzago batekin eta gizarte zientziez gain beste diziplina batzuk aplikatuta (gertaera bat azterketa honen eskumenetatik kanpo geratzen da), kontratazioko eragin negatiboaren maila ezberdinak, ordaindutako lanean emakumeek irautea edo emakumeen laneko egoera desberdintzeko aukera egongo litzatekeen. Antzeko edo ordezeko azterketa batean, enpresen jarduera-sektorea edo tamaina edo Txorierriko emakumeen auto-estimua eta auto-balorazioa kontuan har daiteke.

Laneko ordutegiaren malgutasuna:

Azterketan zehar lortutako datuek erakusten duten moduan, eskualdeko emakumeek beren lan-ingurunean malgutasunik ez izatea da laneko egoera hobetzeko eragina duen eragozpen nagusienetariko bat. Udalerriko emakume askok uzten dituzte haurrak haien gurasoen zaintzapean. Udalerriko emakumeek osatutako eztabaida-taldean esaten zutenenez, *"lan-munduari aurre egiteko emakumeek duten eragozpen nagusienetarikoen artean seme-alabak, txandakako ordutegia eta gehiegizko kualifikazioaren fenomenoak aurkitzen dira. Lan hori, azkenean, amonek egin behar izaten dute"*.

Kultura eta hezkuntza eragozpenak:

Gizarte patriarkal eta desberdinean, balioak transmititzeko prozesu parekoa gertatu da hamarkadetan zehar, eta, horren ondorioz, oraindik ere estereotipo asko daude, alderdi hauetan ikus dezakegunez:

- Enpresarien nahiz emakumeen artean uste da emakume gehiago daudela bigarren sektoreko lanpostuetan. Alde batetik, orokorrean, enpresariak emakumeak kontratatzea ez dute gustuko eta mesfidati agertzen dira, nahiz eta horietako askok hori argi eta garbi adierazi ordez, enpresen azpiegituraren arazoak (emakumeentzako aldagaririk ez izatea) bezalako aitzakiak aipatu. Bestetik, emakumeak ez dira bigarren sektorean lanean ikusten, betidanik gizonezkoek lan egin duten sektorea izan delako eta indar fisiko handia behar dela uste dutelako.
- Emakumeen kopuru esanguratsu bati gaur egun oraindik ere zerbait ohikoa iruditzen zaio karrera profesionala ez egitea eta, emakumea izanik, familia osatu eta seme-alabak izan behar izatea. Familia mantentzeko erantzukizuna soilik bikotearena jotzen dute. Askoren ustez, emakumeen enplegua bigarren mailakoa da, eta familiarako laguntza moduan hartzen da (supermerkatuan edo arrainen fabriketan, kontserba-industrian). Egoera hori emakume gazteen artean ere nabaritzen da.

Zerbitzuak:

Bateragarritasunaren "arazoa" deitzen dena errealitatearen ukapen edo ikusezintasunaren ondorioz sortzen da: pertsonen funtsezko premiak betetzea eskatzen duen denbora eta lanarena. Gizartean ezinbestekoak diren denbora eta lan hori ikusgai egiten dira, eta arazoa sortzen da soilik emakumeak ordaindutako lanean hasten direnean eta etxeko lanez eta zaintzez arduratzen jarraitu behar dutela ikusten dutenean.

Jarraian, azterketa honetatik ateratako ondorio nagusien zerrenda aurkeztuko dugu. Ondorio horiek izango dira Txorierriko zonan enpleguaren eta emakumeen inguruko diagnostikoan kontuan hartu beharreko jarduera-ildoen oinarriak.

INGURUNEA

Hamarkada askotan, udalerrria industria-sektorearekin lotuta egon da. Gaur egun, udalerrrien ekonomian eragin handia dute Zamudioko Parke Teknologikoak eta Bilboko Aireportuak.

Establezimendu-kopuruari dagokionez, merkataritzan eta motor-ibilgailuak konpontzen aritzen direnak nagusitzen dira. Bestaldeko aldean, Industria eta Energia daude establezimendu gutxirekin.

ENPLEGUA

EAE mailan, 2010eko hirugarren hiruhilekoan, biztanleria langabea batez beste %11,7koa izan da. Baina datu hori sexuaren arabera banatzen badugu, emakumezkoen tasa gizonezkoena baino apur bat altuagoa da. Txorierrin, iazko urtetik ez da hainbeste igo (%10,96), eta, kasu horretan, gizonezkoen langabezia gehiago igo da emakumeena baino; hots, %14,6an eta %9,6an kokatzen dira, hurrenez hurren.

Argitaratzen diren datuak kontuan hartzen baditugu, langabezia oso bizkor gehitzen doala ikusita, Txorierriko zonan gizonezkoengan emakumeengan baino eragin handiagoa du. Gertaera horrek, ordea, era askotariko interpretazioak izan ditzake. Langabeziari dagokionean, zergatik du eragina krisi ekonomikoak gizonezkoetan eta ez hainbeste emakumezkoetan?

Eraikuntza eta ondoren Industria izan dira gehien kaltetutako sektoreak, eta esan behar da emakume gutxik egiten dutela lan sektore horietan eta batez ere lehenengoan. Hori dela-eta, emakumeek, bikotearen lan-egoera berria medio, enpleguari heldu beharra dute, lan-baldintzak edozein direlarik ere, eta, hortaz, emakumezkoen langabezia gehitzen badoa ere, gizonezkoena baino gutxiago igo da.

Datu berak adina kontuan hartuta aztertzen baditugu, Txorierriko 25 urtetik beherako pertsonen eta emakumeen kasuan bereziki langabezia izugarri jaitsi da; hau da, 2009ko hiruhileko berarekiko %17,6 puntu gutxiago. Datu hori harrigarria da EAEko eta probintziako egoerarekin alderatuta, adin horretako emakumeen langabezia izugarri igo baita. Zer gertatzen da, beraz, inguru horretan? Nola azal daiteke Txorierriko datu zehatz hori? Zer lan-motak egiten dituzte emakume horiek?

2010eko hirugarren hiruhilekoan enplegua eskatzera joandako pertsonen ikasketei dagokienez, gehienak lehen mailako ikasketak edo ikasketa baxuagoak izan dira. Hala ere, ondorengo taulan unibertsitate-ikasketak dituzten emakumeak nagusitzen dira; hots, unibertsitate-ikasketekin enplegu eske dabiltzan biztanleen %75 osatzen dute.

Enplegua bilatzeko eremuaren inguruan, emakumezkoak probintziara mugatzen diren bitartean, gizonezkoak prest daude Autonomia Erkidego guztian lana bilatzeko. Desberdintasun portzentualak kontuan hartzen baditugu, bereziki udalerrri-mailan bada aldea, emakume bat aurkitzen baita muga horrekin; eskualde-mailan, emakumeak gizonezkoen gainetik daude eskaera horretan; baina probintzia-mailan balantzea aldatzen da, gizonezkoak eskatzaileen %55 izatera iritsi baitira; azkenik, EAEn bilatzeko, gizonezkoak gehiago dira, hots, %64,3 osatzen dute.

Bestalde, hauek dira emakumeek gehien eskatzen dituzten enpleguak: garbiketa-langilea, dendako saltzailea, enplegatu administraria, harreragilea, eta horiek ez datoz bat inola ere aurreko taulan adierazitako enpleguekin. Era berean, emakumeek eskatutako enpleguen artean laneratzeko indize altuenak hauek dituzte: telefoniako operadorea, erizaintzako laguntzaileak, teknikari administrariak, zerbitzariak eta eltzezaina.

Kontratazioei dagokienez, aipatzekoa da kontratu gehiago egin zitzaizkiela gizonezkoei emakumezkoei baino; hau da, egindako kontratu guztietatik %52,5 gizonezkoenak ziren. Halaber, kontratu finakoarekin zuzenean gizonezko gehiago hasi ziren emakumezkoak baino (%60 eta %40 hurrenez hurren).

PRESTAKUNTZA

Heziketa-maila dela-eta, Eskola-graduata eta Erdi-mailako edo Goi-mailako Lanbide Heziketa duten gizonezko asko daude. Emakumeen ikasketa-mailak era askotarikoak dira, eta, lizentziatu eta diplomatuei dagokienean, gizonezkoak gainditzen dituzte.

Hain errotua dagoen azpikultura horretan, emakumeek oraindik ere ez dituzte alderdi teknikoko ikasketak hautatzen. Gainera, azken urteetan, erakunde publiko eta pribatu ezberdinek, elkarteek eta abarrek ahalegin garrantzitsua egin dute emakumei informazioa eskaintzeko eta haiek kontzientziatzeko adar teknikoak hautatuta enplegurako aukera handiagoak izango dituztela.

Lehen, Lanbide Heziketak aipua galdu bazuen ere, gaur egun, pixkanaka berrorientazio-prozesua izaten ari da, eta gero eta aukera gehiago eskaintzen ditu. Aldi berean, bigarren sektoreko enpresen barruan, jarduteko eremu asko daude, eta, errealitate horri esker, lan horietako asko lanbide heziketako moduluak eginda bete daitezke. Lanbide heziketa hori *arautua* nahiz *arautu gabea* izan daiteke (katalogo modular batean lanerako prestakuntza eta etengabeko prestakuntza kokatzen dira).

Lanbide Heziketa arautuari eta laneratzearekin duen loturari dagokionez, Ezkerraldeko 10 ikasletatik 8 prestakuntza amaitzean laneratu dira.

Emakumeak gizonezkoen gainetik aurkitzen dira honako hauek bezalako adarretan: Osasuna, Irudi pertsonala, Administrazioa eta Zerbitzu soziokomunitarioak. Bestalde, gizonezkoak nagusi dira honako prestakuntza hauetan: Fabrikazio mekanikoa, Elektrizitatea eta Elektronika, Ibilgailu autopropulsatuaren mantentzea, Informatika, Produkzioko mantentze eta zerbitzuak. Joera argia da sexuari dagokionean; izan ere, emakumeek laguntzaren aldekoagoak diren prestakuntzak hautatzen dituzte, pertsonak zaintzea bezalakoak, eta lan horietan laneko baldintzak ez dira beti onenak izaten. Gizonek, aldiz, adar teknikoetara jo ohi dute, lan-baldintza hobek dituztenetara.

Confebask-ek egindako azterketa baten arabera ("Lanbide Heziketako ikasketak adar teknikoetan egin dituzten emakumeen ibilbide pertsonalak eta profesionalak"), emakumeak adar teknikoak eta espezializatuak bilatzera eta, ondorioz, soldata hobek eta enplegurako aukera gehiago dituztenak egitera eramaten dituen ardatz nagusienetarikoa bokazioa da; izan ere, azpimarratu dute lanbide teknikoaren aldeko apustua egin zutela "*gustatzeagatik*". Dena den, baita ere esan dute inguruan pertsona bat izan dutela (aita, anaia, laguna) lanbide teknikoetan lanean ibilitakoa. Beraz, horrek erakusten du, familiak, beste behin, nesken eta emakumeen laneratzeko aukerak erraztu edo zaildu ditzakeela. Familia denez emakumeen nahiz gizonen agente sozializatzaile nagusienetarikoa bat, era horretako okupazioak eta lanbideak garatzen emakume gehiago dauden heinean, horiek aldi berean eredu izango dira emakumeen generazio berrientzat.

Emakume enplegatuenak

- ✚ %79,4ak adierazi du amak edo ahizpek lan egin dutela.
- ✚ Emakumeentzat, ordaindutako enplegua bizitzeko baliabidea izateaz gain, harremanak eta estatusa ematen duen baliabidea da, eta eginda sentiarazten du.
- ✚ Ordainsari ona eta ordutegia erabakigarriak dira lanpostu batean irauteko.
- ✚ Udalerrian dituzten zerbitzuak haien ordutegietara egokitzen diren galdetutakoan, zerbitzu gisa komertzioa, osasun-etxeak, zerbitzu kulturalak eta ikastetxeak aipatzen dituzte.
- ✚ Denbora gehiena etxetik kanpoko eta etxe barneko lanean ematen dute; oso denbora gutxi hartzen dute kirola egiteko, aisia eta denbora librerako, lagunekin egoteko, norbera zaintzeko eta ikasketa eta prestakuntzarako.
- ✚ Haien kargu mendeko pertsonak dituztenen artean, seme-alabak edota adin nagusiko pertsonak, haiek zaintzeko lana bikotearen eta beraren artean egiten dute edo kanpoko laguntza izaten dute.
- ✚ Era berean, emakume enplegatuen kasuan, etxeko lanak gehiago banatzen dira bikotearekin.
- ✚ Bizitzan gehien familia baloratzen dute, eta, ondoren, autonomia ekonomikoa eta bizitza pertsonala, lana eta familia bateragarri egitea.

Txorierriko eskualdean egiten dute lan, eta lanaldi osoa dute. Lanaldia eta emakumeen adina erkatzen baditugu, lanaldi partziala gehienbat dute 35 urtetik 49 urtera bitartekoek eta, ondoren, 25 eta 34 urte artekoek. Emakumeen adina dela-eta gertatzen da hori; alegia, adin-tarte horietan, etxetik kanpoko lanarekin batera, mendeko pertsonak zaindu behar izaten dituzte, eta, ondorioz, lanaldia eta ordainsari ekonomikoa murriztu behar izaten dute. Emakume horien profilari dagokionez, aurrean esan dugu kasu horietan bikoteak zirela etxera sarrera gehien ekartzen zutenak eta, ondoren, emakumeak berak.

Enplegua bilatzeari dagokionez, 25 urtetik 34 urtera bitartekoek Internet, ABLE (Aldi Baterako Laneko Enpresa) eta norbait ezaguna aipatzen dituzten bitartean, 35 eta 49 urte artekoek lan-poltsa, enpresara gutuna eta curriculuma bidaltzea eta SPEE aipatzen dituzte. Alegia, emakumeen adina kontuan hartuta, joerak ezberdinak dira. Teknologia berriak izateak eta erabiltzeak eragina izan dezake enplegua bilatzerakoan eta eskaintza horiek adin zehatz horietara mugatu daitezke. Ildo horretan, ondo egongo litzake prestakuntza espezifiko eskaintzea 35 urtetik gorako emakumeei, enplegua bilatzeko teknologia berriak erabil ditzaten.

Orokorrean, emakume guztiak duela 10 urte baino gehiago hasi ziren lanean (lan-bizitzako etenaldiak kontuan hartu gabe); beste batzuk 6 eta 10 urte daramatzate lan egiten; eta, azkenik, urte 1 eta 5 urte daramatzatenak daude. Urtebete baino gutxiagoko langileak %4,7 dira. Gainera, aipatu behar da erdiak baino gehiagok nolabaiteko jarraipena duela enpresa berean. Dena den, lanaldiaren inguruko aurreko atalean esandakoa berresten da; alegia, 25 urtetik 49 urtera bitartekoak direla lanpostua gehien aldatu dutenak (hainbat enpresatan lan egitea).

Gertaera horrek irakurketa bikoitza izan dezake eta biak ere bateragarritasunarekin lotzen dira. Alde batetik, emakumeen joera da egonkortasun ekonomikoa ematen dion lanpostu berean irautea; bestetik, ordea, beste enplegu-mota baten bila ibili daitezke batez ere ordainsariarengatik, baina, baita ere, bizitza pertsonala, lana eta familia uztartzea errazten duten lan-baldintzengatik. Izan ere, gaur egun, estatistikek aldaketa txikiak aipatzen badituzte ere, emakumeek lanaldi bikoitza deitzen dena (enpresan nahiz etxean) izaten jarraitzen dute.

Bigarren iturri batzuetatik lortutako datuen haritik, emakumeen %59,3ak kontratu finkoa du, %15,4 autonomoak dira eta %14ak aldi baterako kontratua du. Gutxiago dira obra-kontratuak (%4,2) edo praktiketakoak (%2,8) dutenak. Beste aukeren artean, kontraturik ez duten emakumeen kasuak bildu dira.

Adinaren inguruan, lan-kontratuak eragina badu adin-tartearen arabera. Hain zuzen ere, 15 urtetik 24 urtera bitartekoak batez ere praktiketako kontratuetan kokatzen dira eta 25 eta 34 artekoak kontratu prekarioagoetan (obra, praktikak eta aldi baterakoak). Egonkortasuna 34 urtetik gora nabaritzen da; kasu horretan, emakumeek kontratu finkoak dituzte edota autonomoak dira.

Beraz, ildo horretan aipatu behar da lan-bizitzari hasiera emandako jende gazteagoentzako lan-baldintzak gainerakoentzat baino okerragoak direla. Joera aipatu ote genezake? Adin bereko gizonezkoiei gauza bera gertatzen zaie? Adin horietako lan-ezgonkortasunak gizartean ondorio ezberdinak izan ditzake; adibidez, berandu burujabetzea. Baina enpresek ere ondorioak izan ditzakete, lan-baldintza hobek askaini gabe, talenturik gabe gera baitaitezke.

Emakumeek batik bat zerbitzuen sektorean egiten dute lan, eta gutxi aurkitzen dira industrian eta nekazaritzan lan egiten. Adinari dagokionez, ordezkaritza gehien duten sektorean adin-tarte ezberdinak aurkitzen badira ere, ez da gauza bera gertatzen industrian, batez ere 35 urtetik 49 urtera bitartekoak topatu baititugu.

Datua bitxia da; izan ere, emakumeek zerbitzuen sektorean irauten dute lan-baldintza okerragoekin (ordainsariak, ordutegiak, e.a.), eta ez dira sektore industrialagoetara pasatzen, hori lana egonkorragoa eta ordainsaria handiagoa izanik. Bada, zergatik gertatzen da egoera hori? Ikastetxeetan ematen diren

lan-orientazioek zerikusirik ba ote dute?

Enpresaren tamaina dela-eta, 10 langile baino gutxiagoko enpresetan egiten dute lan batez ere, eta emakume gutxiago izaten dira 10 langiletik 50 langilera bitartekoetan eta 50etik 100 langilera bitartekoetan. Azkenik, soilik %18,2ak egiten du lan 250 langile baino gehiagoko enpresetan.

Gainera, ez dago desberdintasun estatistikorik adinari dagokionean, adin-tarte gehienak gehienbat 10 pertsonatik beherako enpresetan kokatzen baitira.

Lan-kategoriari dagokienez, %31 lehen eta bigarren mailako ofizialak dira, eta jarraian erdi mailako karguak (%20,1) edo diplomatuak/lizentziatuak (%20,1) daude. Oso gutxi dira hirugarren mailako teknikariak edo ofizialak; hots, lan espezializatuagoetan lan egiten dutenak.

35 urtetik 49 urtera bitarteko emakumeen artean lanbide-kategoriak banatzen dira, baina gainerakoetan aldaketa gutxi daude; alegia, 15 urtetik 24 urtera bitartekoak lehen eta bigarren mailako ofizialen eta laguntzaileen artean daude, 25 urtetik 34 urtera bitartekoak hirugarren mailako ofizialetan, erdi mailako karguetan eta diplomatu edo lizentziatuetan eta 50 urtetik gorakoak lehen eta bigarren mailako ofizial gisa. Beraz, adinak eragina badu kategorian profesionalen eta ez hainbeste prestakuntzan. Gerta daiteke gehiegizko kualifikazioa izatea batez ere 50 urtetik gorako emakumeek, eta, hortaz, unibertsitate-ikasketak izanik, enpresan duten kategorian profesionalarekin bat ez etortzea.

Gainkualifikazioa prestakuntza-mailaren azpitik dauden lanak burutzea eskatzen duen lan bat izatea bezala hartzen badugu, hori bereziki emakumeen postuetan gertatzen da, gizonek okupatutako postuen kalterako, horiengan alderantzizko fenomeno batago; hots, infrakualifikazioa.

Emakumeek onartzen dute duten soldatak lasaiago bizitzeko aukera ematen diela; %22aren ustez, ordea, haien soldatarik gabe familia ez litzateke hilabetearen amaiera iritsiko. Bestalde, oso gutxi agertzen dira familiaren sostengatzaile nagusi gisa (%11,2).

Emakumeen %42a igo egin da azken 5 urteetan; hau da, postua ez ezik, lan-baldintzak ere hobetu egin dira kasu horretan. Hobekuntza hori batik bat 25 urtetik 49 urtera bitartekoei gertatu zaie, inkesta egindako %81,6ri.

Inkesta egindakoen ia erdia enpresak edo prestakuntza-zerbitzu publikoek antolatutako prestakuntzara joaten da. Beste batzuk denborarik ez izateagatik eta etxeaz eta familiaz arduratu behar dutelako ez dira joaten. Baina ikastaroak interesatzen ez zaizkienak ere badaude (%22,2). %16,7ak ez du jarduera hori ezagutzen, eta %16,7ak onartzen du ikastaroen ordutegiak ez zaizkiela ondo etortzen.

Galdera horren aurrean, era askotariko erantzunak jaso dira. Emakumeen %40,7ak ez du ordutegiaren malgutasunik, baina %28ak sartzeko eta irteteko malgutasuna badu; %11,7ak, berriz, malgutasuna du oporrak hautatzeko orduan.

Azkenik, egun dituzten lan-baldintzekin gustura dauden galdetu diegu, eta %66,3 nahiko edo oso gustura dago; ez, ordea, %33,6, eta batik bat soldatagatik (%81,9) eta ordutegi edo lanaldiarengatik (%51,4) dela esan dute. Azken lekuan aipatu dituzte enpresaren kokapena (%9,7) eta laneko giroa (%22,2).

Aurreko ataletako erantzunen ildo orokorra ikusita, asebetetasun-maila hori handiagoa da 35 urtetik gorako emakumeetan (%72,7a oso gustura agertzen da).

Emakume langabeak

- ✚ %75ak esan du amak edo ahizpek lan egin dutela.
- ✚ Ordaindutako enplegua bizitzeko baliabidea izateaz gain, harremanak eta estatusa ematen dizkien bidea da, eta, enpleguari esker, eginda sentitzen dira. Familiaren ekonomiari laguntzeko bidea ere bada.
- ✚ Ordainsari ona eta ordutegia erabakigarriak dira lanpostu batean irauteko.
- ✚ Udalerriko zerbitzuen eta emakumeen ordutegien arteko egokitzapenari dagokionez, batik bat komertzioa aipatu dute, eta, ondoren, Udalaren mendeko zerbitzuak (Behargintza), zerbitzu kulturalak, garraio publikoa eta ikastetxeak.
- ✚ Denbora batez ere pertsonak zaintzeko eta etxeko lanak egiteko erabiltzen dute; baita ere, ikasketak egin eta prestakuntza jasotzeko. Aldiz, ez dute denborarik hartzen aisiarako eta denbora librerako edo lagunekin egoteko.
- ✚ Erantzukizunpean pertsonak dituztenen artean (seme-alabak edo adin nagusiko pertsonak), lan hori bikotearen eta beraren artean banatzen dute batez ere.
- ✚ Hala ere, etxeko lanei dagokienean, emakumeak berak arduratzen dira lan horretaz.
- ✚ Bizitzan gehien familia baloratzen dute, eta, ondoren, bizitza pertsonala, lana eta familia uztartzea eta ordaindutako lana.

Emakumeen erdia baino gehiago enplegu-zerbitzuetan izena emanda dago prestakuntzarekin jarraitzeko eta enplegua bilatzeko. Jarraian, %45,2ak adierazi du aurretik lana egin dutela (hots, ez dira langile berriak) eta %35,5ak dio enplegua prentsan eta Internet bezalako beste bideetan bilatzen dutela.

Bestalde, langabeziaren egotearen arrazoi nagusia da duela gutxi enplegurik gabe geratu izatea; jarraian beste arrazoi batzuk aipatzen dituzte, eta elkarrizketak eginagatik, lanposturako hautatuak ez izatea. "Beste arrazoi batzuk" bezala aipatutakoetan, egoera hauek aurkitzen dira: norberak bere enpresa sortu izana, gaixotasuna, paperak behar bezala ez izatea eta adina.

Adinaren arabera, 15 urtetik 24 urtera bitartekoek esperientziarik ez izatea aipatzen dute langabezia egotearen arrazoi nagusi gisa; 50 urtetik gorakoek, berriz, duela gutxi enplegurik gabe geratu izana eta familiaz eta etxeaz arduratu behar izatea. Tarteko adinen kasuan, egoerak banatzen dira.

Logikoa denez, enplegua bilatzerakoan, emakume gehienek soldata ona izatea aipatzen badute ere, garrantzitsutzat jotzen dute familia eta bizitza pertsonala uztartu ahal izateko ordutegia izatea eta lana etxetik gertu izatea. Bi iritziak bateragarritasuna medio emandakoak dira: batzuek argi erakusten dute hori, eta beste batzuek diote lantokira joaten behar den denbora, norberaren gauzak egiteko galdutako denbora dela.

Aurreko atalean agertu den moduan, ordainsaria eta bateragarritasuna bezain garrantzitsua da prestakuntzaren araberako enplegu batean lan egitea. Dena den, eta ziur aski premia ekonomikoak

medio, gertaera hori ez da erabakitzaila, eta aipatu ere egin dute lan egin dezaketela edozein lekutan. Hala ere, ez da alde handirik nabaritu emakumeen adinari dagokionean. "Emakume enplegatuen" inguruko aurreko atalean, gehiegizko kualifikazioaren fenomeno aipatu da.

Datu horrek gertaera hori erakusten du; izan ere, enplegua bilatu nahiaren edo enpleguaren zentralitatearen ondorioz, emakume askok benetan duten prestakuntza-maila baino maila baxuagoa eskatzen duten lanpostuak hautatzen dituzte. Gertaera hori ez da gizonezkoekin gertatzen, ikasketa-mailaren arabera lanak hautatu ohi dituztelako, kasu askotan anbizio handiagokoak izateagatik.

Eragozpenei dagokienez, esan dute, egungo krisi ekonomikoa dela-eta, ezin izan dutela profilaren arabera enplegua aurkitu. Horrez gain, etxetik urrun izatea eta etxeko ardua eta laneko ordutegia bat ez etortzea aipatu dituzte. Hori dela-eta, bi ondorio atera daitezke:

Alde batetik, eskualdeko lan-merkatuaren eskakizunetara egokitzen ez diren profil profesionalak daude; hau da, emakumeek aukeratzen duten prestakuntza ez da enpresek benetan eskatzen dutena, eta, ondorioz, langabezian aurkitzen dira prestakuntza-denboraldia amaitzean. Beste aldetik, aurreko ataletan esandakoa berresten da; alegia, emakumeentzat berebiziko garrantzia izaten jarraitzen du etxetik kanpoko lanak etxearekin bateragarria izateak.

Inkesta egindako emakumeen %66ak adierazi du, enplegua bilatzeko aktiboak izateaz gain, prestakuntza egiten dutela egoera horretan dauden bitartean. Baina zer gertatzen da jardura hori egiten ez dutenekin? Zergatik ez dute egiten? Erantzunak era guztietakoak dira: ikastaroekiko interesik eza, ordutegia ez egokia, lekura joatea zaila izatea eta jardura hori ez ezagutzea.

Ordaindutako lanik gabeko emakumeak

- ✚ %78,7ak adierazi du amak edo ahizpek lan egin dutela.
- ✚ Ordaindutako lanik gabeko emakumeentzat, enplegua da familiako ekonomiari laguntzeko bidea. Hala ere, batzuek uste dute bizitzeko baliabidea dela eta gizartean harremanak egiteko aukera eskaintzen duela.
- ✚ Ordainsari ona eta ordutegia erabakigarriak dira lanpostu batean irauteko.
- ✚ Udalerrian dauden zerbitzuak haien ordutegietara egokitzen diren galdetutakoan, orokorrean denak nahikoa egokitzen dira, baina okerren bankuak eta Udalaren mendeko beste zerbitzu batzuk (Behargintza) aipatu dituzte.
- ✚ Denbora aisiarako eta denbora librerako eta lagunekin egoteko erabiltzen dute; baita ere, pertsonak zaintzeko eta etxeko lanak egiteko.
- ✚ Mendeko pertsonak kargura dituztenek batez ere kanpoko laguntza dutela adierazi dute.
- ✚ Era berean, etxeaz egoera honetan aurkitzen diren emakumeak arduratzen dira.
- ✚ Bizitzan gehien familia baloratzen dute, eta, ondoren, bizitza pertsonala, lana eta familia uztartzea eta ordaindutako lana.

Egoera jakin batzuen aurrean, adierazi dute, iraganean lan egin izanagatik, orain ez dutela egiten. Gutxi esan dute ikasleak direla edota inoiz ez dutela lanik egin. Era horretan, batzuek uste dute egun

egoera horretan aurkitzen diren emakumeak bizitza osoan horrela egon direlako daudela, eta uste hori okerra da. Baina, zergatik daude, bada, egoera horretan?

Hurrengo galderaren bidez, egoera horretan aurkitzera eraman dituzten eragozpenak ezagutu nahi izan dira. %42,9ak onartu du lan bila inoiz ez ibili izana; jarraian, prestakuntzarik eza (%15,7) eta etxetik urrun egotea (%13,9) aipatu dituzte. Erantzun horien aurrean, emakumeek auto-estimurik ez dutela ikusi da lan-munduari aurre egiteko eta prestakuntzarik gabe enplegurik ezin dutela aurkitu uste izatea.

Aipatu behar da egoera horretan dauden emakumeen %9 soilik joaten dela Behargintza bezalako zerbitzu publikoek antolatutako prestakuntzara. Horrela esan dute bereziki 35 urtetik gorako emakumeek. Ezezkoa, berriz, 15 urtetik 24 urtera bitartekoek eta 50 urtetik gorakoek adierazi dute. Arrazoen artean, ikastaroekiko interesik eza eta etxeaz eta familiaz aparte denborarik ez izatea agertzen dira.

Amaitzeko, emakume horien asmoa da egoera horretan jarraitzea. Dena den, ez da ahaztu behar %15,5 lan egiteko prest egongo litzakeela behar izanez gero, eta %18,1ek lan egin eta prestakuntza jaso nahi duela.

10. Jarduera-ildoak

Atal honen adierazpen eta balorazio izaerak ikusita, txosten honetako azterketa eta edukitik ideia batzuk atera daitezke, eta, ideia horiek behar bezala landuz gero, ekintzarako gida bihur daitezke. Era horretan, Txorierriko Behargintzaren helburua da, lan honen bidez eta egindako diagnostikoa kontuan hartuta, ekintza-plana abian jartzea, bereziki inguruko emakumeen lan-egoera hobetze aldera.

Ez da ahaztu behar, hala ere, **Deriok, Lezamak, Larrabetzuk, Zamudiok eta Sondikak ez dutela isolatutako errealitatea osatzen**. Gune ekonomiko eta sozial zabalagoan murgilduta daudenez, jarduera horiek ikuspegi geografiko zabalagotik landu behar dira, eta kontuan izan behar da goragoko mailan agente sozial, ekonomiko, enpresa-agente eta instituzioetakoak daudela, emakumeen lan-egoeran zuzenean eta zeharka eragina dutenak. Hori dela-eta, jarduerak proposatzeko, agente ezberdinen eta baita ere alboko lurraldeen arteko lankidetzak izan behar da kontuan. Jarduera-ildoen barruan, gainera, jaso dira elkarrizketa egindako pertsonen emakumeen enplegua indartzeko lehentasunezko zatzen jotzen dituztenak.

Erakunde publikoak:

- Nahiz eta, azken urteetan eta oso bereziki Berdintasunaren inguruko 4/2005 Legea onartu zen geroztik, lanaren eta familiaren arteko bateragarritasuna errazteko neurriak ezartzen hasi, oraindik ere antzematen da neurri-mota horiek ezarri beharra dagoela sektore pribatuan. Gai horren inguruko sentsibilizazio-kanpainak bultzatzen eta zabaltzen jarraitu behar da; horretarako, udal-erakundeek eta lurralde-mailakoek lan-merkatuko enpresa eta agente sozialekin batera, ahaleginak egin behar dituzte.
- Lanbide Heziketari dagokionez, instituzio publikoek benetako lanbide-orientazioa eskaini behar dute. Ikastetxe guztiek lana edukitzeko modu berrietara egokitutako orientazio-zerbitzua izan behar dute edota horren inguruko sentsibilizazio-kanpainak egin behar dituzte.

Txorierriko Behargintza:

- Enpleguaren inguruko hausnarketa estrategikoa egitea bultzatzea bai Zamudioko Parke Teknologikoan, bai Bilboko Aireportuan, bai zonako industrialde guztietan, balio erantsia sortuko duten eta emakumeak laneratzeko aukera ematen duten etorkizuneko jarduera-ildoak eskaintze aldera. Sektore horretan ekintza-plana egin ahal izateko, lankidetzak-sareak sor daitezke enpresen, prestakuntza-zentro espezializatuen, ikerketa-zentroen eta instituzio publikoen artean.
- Bategiteari buruzko eta neurri horiek zonako enpresetan ezartzeari buruzko hausnarketa bultzatzea eta neurri horiek hartzera animatzea, zonako langileen bizikaltatea hobetzeko asmoarekin.

- Enpleguaren eta sektore ekonomikoen inguruan dauden datu-baseak nola dauden ikustea, informazio eguneratua izatearren. Informazio hori sexuaren arabera banakatuta egongo da.
- Txorierriko emakume langabeei eta inaktiboek zuzendutako orientazio-zerbitzuaren garapena bultzatzen jarraitzea. Metodologia pertsonalizatua erabiltzea laneratzeko ibilbide eta segimendu eta guzti; era berean, orientazio-ekintzak, ber kualifikazio-ekintzak eta norberaren enplegua bultzatzekoak kontuan izatea, aurreprestakuntzako ekintzekin batera.
- Zonako enpresekin, bokaziozko orientazio-programa ez sexista lantzen jarraitzea.
- Ikastaroak sortzea bultzatzea eta enpresekin hitzarmena egitea. Lehenik eta behin, ikustea zein jarduera-sektoretan dagoen lan-eskaintza gehiago (enpresekin aurrez harremanetan jarrita) eta lan-mota horietara zuzendutako lan-ikastaroak prestatzea. Diru-laguntza iturria LANBIDE izan daiteke; gainera, erakunde horrek enpresei eskatuko lieke ikastaroak amaitzean emakumeak kontratatzea gutxienez 6 hilabeterako. Formula oso eraginkorra izango litzateke, enpresek prestatutako emakumeak kontratatzea nahiko luketelako.
- Bategiteko baliabideak bultzatzea (Eguneko Zentroak, Etxez etxeko laguntza-zerbitzua, Ludotekak, Haurtzaindegiak,...), ordutegi zabalak eta malguak izatea emakumeen eta gizonen ordukin bat egiteko. Gainera, baliabide horiek gehiago zabaltzeko behar lirateke emakumeek ber kualifikatzeko prestakuntza-motaren bat egiten badute.
- Emakumeen artean enpresa-ekimenei lehiaketa egitea urtero, ideia orijinala ez ezik, garatu dena ere, saritze aldera.
- Bateragarritasunaren inguruko jardunbide egokien gida egitea, inguruko enpresetan hedatzearren.

Ikastetxeak:

- Txorierri inguruan industria-sektoreak dituen lan-irtenbide handiak (batez ere industria berdeetan) direla-eta, garrantzitsua da ikastetxeek abian jartzea programa malguak eta informazio- eta aholkularitza-zerbitzuak, neskek prestakuntza-mota horiek hautatze aldera. Ildo horretan, industria-sektoreari eta egon daitezkeen enpleguei buruzko informazio zehatzena eskuratzea erraztu eta bultzatu behar da, eta, horretarako, beste erakundeetako (esate baterako, CONFEBASK) eta toki-garapeneko agentzietako orientatzaileek abian jarritako estrategiak jarraitu behar dira.
- Orientazio-taldearen bidez, inguruneke bigarren sektoreko enpresak edo lanbide-heziketako zentroak ezagutzeko bisita gidatuak antolatzea ikasleentzat. Era horretan, zuzenean ezagutuko lukete sektorea, eta neurri egokia izango litzateke lehenik

dauden aurreiritzi tradizionalak ezabatzeko. Horrez gain, bisita horiek gurasoei ere eskaintzea, Lanbide Heziketa zer den hobeto jakin dezaten.

Enpresa-mundua:

- Enpresek lagun dezakete emakumeen eta gizonen arteko berdintasunaren eta diskriminazio ezaren printzipioak lantzen, egun gorantz doan Erantzukizun Sozial Korporatiboko ekimenen bidez. Hain zuzen ere, enpresen laguntza aktiboa eta borondatezkoa izango litzateke garapen *sozial, ekonomiko eta ingurumen*-garapenerako, merkatuko lehiakortasun-maila, eta, beraz, balio erantsia, hobetze aldera.

ESKn azpimarra daiteke enpresen gobernu onarekin lotutako praktiken iraunkortasunarekiko interesa, enpresen eta bezeroen eta enpresa hornitzaileen arteko lankidetzaz-izpiritua, e.a. Dena den, lan-munduan emakumeen egoera hobetzeko jardunbide egokirik ez da ikusi. Esparru horretan, hortaz, sozialki arduratsuak diren ekintzak behar dira; hala nola,

- Ekintza positiboak eta emakumeak kontratatzeke eta igotzeko estrategiak garatzea.
 - Enpresen hitzarmen kolektiboetan, sexuaren gaineko diskriminaziorik ezaren inguruko klausula sartzea.
 - E.a.
- Bizitza pertsonala, familia eta lana uztartzeko neurri handiagoak ezartzea.
 - Hausnarketa estrategikorako eraturako taldeetan lan egitea eta aktiboki parte hartzea.

Sondika, Derio, Zamudio, Lezama eta Larrabetzuko Udalak:

Behargintzak enpleguaren arloan ez ezik, eremu guztietan emakumeen kokapena hobetzeko azken helburua duten ekintza guztietan ere, burutzen dituen ekimenak bultzatzen jarraitzea.

7. Jarduera-ildoen laburpena

A	Erakunde publikoak:
A.1.	Erantzukidetasunarekiko sentsibilizazio-kanpainak bultzatzea eta hedatzea eta, horretarako, udal eta lurralde erakundeen ahaleginak enpresariekin eta lan-merkatuan sartutako agente sozialekin elkartzea.
A.2.	Instituzio publikoek benetako lanbide-orientazioa eskaintzea lanbide-heziketari dagokionean. Ikastetxe guztiek lana edukitzeko modu berrietara egokitutako orientazio-zerbitzua izan behar dute edota horren inguruko sentsibilizazio-kanpainak egin behar dituzte.
B	Txorierriko Behargintza:
B.1.	Enpleguaren inguruko hausnarketa estrategikoa egitea bultzatzea bai Zamudioko Parke Teknologikoan, bai Bilboko Aireportuan, bai zonako industrialde guztietan, balio erantsia sortuko duten eta emakumeak laneratzeko aukera ematen duten etorkizuneko jarduera-ildoak eskaintze aldera. Sektore horretan ekintza-plana egin ahal izateko, lankidetzak sareak sor daitezke enpresen, prestakuntza-zentro espezializatuen, ikerketa-zentroyen eta instituzio publikoen artean.
B.2.	Bategiteari buruzko eta neurri horiek zonako enpresetan ezartzeari buruzko hausnarketa bultzatzea eta neurri horiek hartzea animatzea, zonako langileen bizi-kalitatea hobetzeko asmoarekin.
B.3.	Enpleguaren eta sektore ekonomikoen inguruan dauden datu-baseak nola dauden ikustea, informazio eguneratua izatearren. Informazio hori sexuaren arabera banakatuta egongo da.
B.4.	Txorierriko emakume langabeei eta inaktiboek zuzendutako orientazio-zerbitzuaren garapena bultzatzen jarraitzea. Metodologia pertsonalizatua erabiltzea laneratzeko ibilbide eta segimendu eta guzti; era berean, orientazio-ekintzak, ber kualifikazio-ekintzak eta norberaren enplegua bultzatzekoak kontuan izatea, aurreprestakuntzako ekintzekin batera.
B.5.	Zonako enpresekin, bokaziozko orientazio-programa ez sexista lantzen jarraitzea.
B.6.	Ikastaroak sortzea bultzatzea eta enpresekin hitzarmena egitea. Lehenik eta behin, ikustea zein jarduera-sektoretan dagoen lan-eskaintza gehiago (enpresekin aurrez harremanetan jarrita) eta lan-mota horietara zuzendutako lan-ikastaroak prestatzea. Diru-laguntza iturria LANBIDE izan daiteke; gainera, erakunde horrek enpresei eskatuko lieke ikastaroak amaitzean emakumeak kontratatzea gutxienez 6 hilabeterako. Formula oso eraginkorra izango litzateke, enpresek prestatutako emakumeak kontratatzea nahiko luketelako.
B.7.	Bategiteko baliabideak bultzatzea (Eguneko Zentroak, Etxez etxeko laguntza-zerbitzua, Ludotekak, Haurtzaindegiak,...), ordutegi zabalak eta malguak izatea emakumeen eta gizonen orduekin bat egiteko. Gainera, baliabide horiek gehiago zabaldu behar lirateke emakumeek ber kualifikatzeko prestakuntza-motaren bat egiten badute.
B.8.	Emakumeen artean enpresa-ekimenen lehiaketa egitea urtero, ideia orijinala ez ezik, garatu dena ere, saritze aldera.
B.9.	Bateragarritasunaren inguruko jardunbide egokien gida egitea, inguruko enpresetan hedatzearren.
C	Ikastetxeak:

C.1.	Ikastetxeek abian jartzea programa malguak eta informazio- eta aholkularitza-zerbitzuak, neskak industria-sektoreko prestakuntza hautatzera bultzatze aldera.
C.2.	Inguruko ikasleei industria-sektoreari eta egon daitezkeen enpleguei buruzko informazio zehatzena eskuratzea erraztea, eta, horretarako, beste erakundeetako (esate baterako, CONFEBASK) eta toki-garapeneko agentzietako orientatzaileek abian jarritako estrategiak jarraitzea.
C.3.	Inguruneke bigarren sektoreko enpresak edo lanbide-heziketako zentroak ezagutzeko bisita gidatuak antolatzea ikasleentzat, orientazio-taldearen bitartez.
C.4.	Bisita horiek gurasoei ere eskaintzea, Lanbide Heziketa zer den hobeto jakin dezaten.
D	Enpresa-mundua:
D.1.	Ekintza positiboak eta emakumeak kontratatzeke eta igotzeko estrategiak garatzea.
D.2.	Enpresen hitzarmen kolektiboetan, sexuaren gaineko diskriminaziorik ezaren inguruko klausula sartzea.
D.3.	Bizitza pertsonala, familia eta lana uztartzeko neurri handiagoak ezartzea.
D.4.	Hausnarketa estrategikorako eratutako taldeetan lan egitea eta aktiboki parte hartzea.
D.5.	Langileen enplegarritasuna eta lan-baldintzak hobetzeko Berdintasun Plana izatea.
E	Derio, Sondika, Zamudio, Larrabetzu eta Lezamako Udalak:
E.1.	Behargintzak enpleguaren arloan ez ezik, eremu guztietan emakumeen kokapena hobetzeko azken helburua duten ekintza guztietan ere, burutzen dituen ekimenak bultzatzen jarraitzea.

TAULEN ERANSKINA

a. Emakume enplegatuak

Udalerria

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Larrabetzu	23	10,7	10,7	10,7
	Lezama	22	10,3	10,3	21,0
	Derio	78	36,4	36,4	57,5
	Sondika	57	26,6	26,6	84,1
	Zamudio	34	15,9	15,9	100,0
	Guztira	214	100,0	100,0	

Adina

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	15-24	12	5,6	5,6	5,6
	25-34	53	24,8	24,8	30,4
	35-49	99	46,3	46,3	76,6
	50etik gora	50	23,4	23,4	100,0
	Guztira	214	100,0	100,0	

Ikasketa-maila

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ikasketarik gabe	3	1,4	1,4	1,4
	Lehen ikasketak	22	10,3	10,3	11,7
	Eskola-graduatuak	18	8,4	8,4	20,1
	LLH/EMHZ	31	14,5	14,5	34,6
	BLH/GMHZ	35	16,4	16,4	50,9
	BBB	23	10,7	10,7	61,7
	Diplomatura	32	15,0	15,0	76,6
	Lizentziatura	45	21,0	21,0	97,7
	99	5	2,3	2,3	100,0
	Guztira	214	100,0	100,0	

Bizikidetza-egoera

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bakarrik	10	4,7	4,7	4,7
	Bikotearekin	29	13,6	13,6	18,2
	Seme-alabekin	22	10,3	10,3	28,5
	Bikotearekin eta seme-alabekin	112	52,3	52,3	80,8
	Gurasoekin	31	14,5	14,5	95,3
	Bestelakoak	9	4,2	4,2	99,5
	99	1	,5	,5	100,0
	Guztira	214	100,0	100,0	

Seme-alabak haren kargu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	124	57,9	57,9	57,9
	Ez	52	24,3	24,3	82,2
	Ez du	37	17,3	17,3	99,5
	99	1	,5	,5	100,0
	Guztira	214	100,0	100,0	

Mendeko pertsonak haren kargu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	13	6,1	6,1	6,1
	Ez	157	73,4	73,4	79,4
	Ez du	43	20,1	20,1	99,5
	99	1	,5	,5	100,0
	Guztira	214	100,0	100,0	

Eguno enplegua

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Norberaren kontura	32	15,0	15,0	15,0
	Besteren kontura	176	82,2	82,2	97,2
	Murgildua	6	2,8	2,8	100,0
	Guztira	214	100,0	100,0	

Enplegua duela 6 hilabete

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Langabezian	6	2,8	2,8	2,8
	Norberaren kontura	28	13,1	13,1	15,9
	Besteren kontura	170	79,4	79,4	95,3
	Murgildua	5	2,3	2,3	97,7
	Ordaindutako enplegurik gabe	5	2,3	2,3	100,0
	Guztira	214	100,0	100,0	

Enplegua duela urtebete

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Langabezian	10	4,7	4,7	4,7
	Norberaren kontura	27	12,6	12,6	17,3
	Besteren kontura	168	78,5	78,5	95,8
	Murgildua	5	2,3	2,3	98,1
	Ordaindutako enplegurik gabe	4	1,9	1,9	100,0
	Guztira	214	100,0	100,0	

Aparteko enplegua badu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	13	6,1	6,1	6,1
	Ez	201	93,9	93,9	100,0
	Guztira	214	100,0	100,0	

Gizarte-laguntzaren bat jasotzen du

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	14	6,5	6,5	6,5
	Ez	200	93,5	93,5	100,0
	Guztira	214	100,0	100,0	

Enplegua bilatzeko zerbitzu-motaren batean izena emanda dago

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	20	9,3	9,3	9,3
	Ez	194	90,7	90,7	100,0
	Guztira	214	100,0	100,0	

BESTE BATZUK: Enplegua bilatzeko zerbitzu-motaren batean izena emanda dago

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	99	202	94,4	94,4	94,4
	Behargintza	2	,9	,9	95,3
	Behargintza	1	,5	,5	95,8
	Inem	3	1,4	1,4	97,2
	Infojobs, Lanbide	1	,5	,5	97,7
	Lanbide	1	,5	,5	98,1
	Lanbide	1	,5	,5	98,6
	SPEE, Lanbide	1	,5	,5	99,1
	Denak	2	,9	,9	100,0
	Guztira	214	100,0	100,0	

Etxera diru-sarrera gehien ekartzen duen pertsona

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ni	64	29,9	29,9	29,9
	Nire bikotea	78	36,4	36,4	66,4
	Nire bikotea eta nik zati berdinetan	36	16,8	16,8	83,2
	Nire ama	6	2,8	2,8	86,0
	Nire aita	19	8,9	8,9	94,9
	Beste batzuk	7	3,3	3,3	98,1
	99	4	1,9	1,9	100,0
	Guztira	214	100,0	100,0	

BESTE BATZUK: Etxera diru-sarrera gehien ekartzen duen pertsona

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	99	204	95,3	95,3	95,3
	Aita	1	,5	,5	95,8
	Pisu-kidea	1	,5	,5	96,3
	Ahizpa	1	,5	,5	96,7
	Berdin ahizpak eta berak	1	,5	,5	97,2
	Biek	1	,5	,5	97,7
	Gurasoak	1	,5	,5	98,1

Gurasoak	1	,5	,5	98,6
Anaia	1	,5	,5	99,1
Denak	2	,9	,9	100,0
Guztira	214	100,0	100,0	

Emakume langabeak

Udalerria

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Larrabetzu	2	6,3	6,3	6,3
	Lezama	4	12,5	12,5	18,8
	Derio	14	43,8	43,8	62,5
	Sondika	7	21,9	21,9	84,4
	Zamudio	5	15,6	15,6	100,0
	Guztira	32	100,0	100,0	

Adina

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	15-24	2	6,3	6,3	6,3
	25-34	10	31,3	31,3	37,5
	35-49	12	37,5	37,5	75,0
	50etik gora	8	25,0	25,0	100,0
	Guztira	32	100,0	100,0	

Ikasketa-maila

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Lehen ikasketak	4	12,5	12,5	12,5
	Eskola-graduatuak	2	6,3	6,3	18,8
	LLH/EMHZ	2	6,3	6,3	25,0
	BLH/GMHZ	5	15,6	15,6	40,6
	BBB	7	21,9	21,9	62,5
	Diplomatura	1	3,1	3,1	65,6
	Lizentziatura	10	31,3	31,3	96,9
	99	1	3,1	3,1	100,0
	Guztira	32	100,0	100,0	

Bizikidetza-egoera

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bakarrik	3	9,4	9,4	9,4
	Bikotearekin	8	25,0	25,0	34,4
	Bikotea eta seme-alabekin	14	43,8	43,8	78,1
	Gurasoekin	4	12,5	12,5	90,6
	Bestelakoak	3	9,4	9,4	100,0
	Guztira	32	100,0	100,0	

Seme-alabak haren kargu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	12	37,5	37,5	37,5
	Ez	10	31,3	31,3	68,8
	Ez du	10	31,3	31,3	100,0
	Guztira	32	100,0	100,0	

Mendeko pertsonak haren kargu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	3	9,4	9,4	9,4
	Ez	21	65,6	65,6	75,0
	Ez du	8	25,0	25,0	100,0
	99	32	100,0	100,0	

Egungo enplegua

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Langabezian	32	100,0	100,0	100,0

Enplegua duela 6 hilabete

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Langabezian	21	65,6	65,6	65,6
	Besteren kontura	10	31,3	31,3	96,9
	Ordaindutako enplegurik gabe	1	3,1	3,1	100,0
	Guztira	32	100,0	100,0	

Enplegua duela urtebete

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Langabezian	13	40,6	40,6	40,6
	Besteren kontura	18	56,3	56,3	96,9
	Ordaindutako enplegurik gabe	1	3,1	3,1	100,0
	Guztira	32	100,0	100,0	

Aparteko enplegua badu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	3	9,4	9,4	9,4
	Ez	29	90,6	90,6	100,0
	Guztira	32	100,0	100,0	

Gizarte-laguntzaren bat jasotzen du

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	8	25,0	25,0	25,0
	Ez	24	75,0	75,0	100,0
	Guztira	32	100,0	100,0	

Enplegua bilatzeko zerbitzu-motaren batean izena emanda dago

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	24	75,0	75,0	75,0
	Ez	8	25,0	25,0	100,0
	Guztira	32	100,0	100,0	

Etxera diru-sarrera gehien ekartzen duen pertsona

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ni	4	12,5	12,5	12,5
	Nire bikotea	22	68,8	68,8	81,3
	Nire bikotea eta nik zati berdinetan	1	3,1	3,1	84,4
	Nire aita	2	6,3	6,3	90,6
	Beste batzuk	3	9,4	9,4	100,0

Guztira	32	100,0	100,0
---------	----	-------	-------

Ordaindutako lanik gabeko emakumeak

Udalerria

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Larrabetzu	14	12,1	12,1	12,1
	Lezama	25	21,6	21,6	33,6
	Derio	21	18,1	18,1	51,7
	Sondika	27	23,3	23,3	75,0
	Zamudio	29	25,0	25,0	100,0
	Guztira	116	100,0	100,0	

Adina

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	15-24	26	22,4	22,4	22,4
	25-34	12	10,3	10,3	32,8
	35-49	19	16,4	16,4	49,1
	50etik gora	59	50,9	50,9	100,0
	Guztira	116	100,0	100,0	

Ikasketa-maila

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ikasketarik gabe	7	6,0	6,0	6,0
	Lehen ikasketak	40	34,5	34,5	40,5
	Eskola-graduatuak	29	25,0	25,0	65,5
	LLH/EMHZ	5	4,3	4,3	69,8
	BLH/GMHZ	7	6,0	6,0	75,9
	BBB	20	17,2	17,2	93,1
	Diplomatura	2	1,7	1,7	94,8
	Lizentziatura	6	5,2	5,2	100,0
	Guztira	116	100,0	100,0	

Bizikidetz-egoera

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bakarrik	20	17,2	17,2	17,2
	Bikotearekin	30	25,9	25,9	43,1
	Seme-alabekin	7	6,0	6,0	49,1
	Bikotea eta seme-alabekin	22	19,0	19,0	68,1

Gurasoekin	30	25,9	25,9	94,0
Beste batzuk	7	6,0	6,0	100,0
Guztira	116	100,0	100,0	

Seme-alabak haren kargu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	18	15,5	15,5	15,5
	Ez	63	54,3	54,3	69,8
	Ez du	35	30,2	30,2	100,0
	Guztira	116	100,0	100,0	

Mendeko pertsonak haren kargu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ez	71	61,2	61,2	61,2
	Ez du	45	38,8	38,8	100,0
	Guztira	116	100,0	100,0	

Egungo enplegua

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ordaindutako enplegurik gabe	116	100,0	100,0	100,0

Enplegua duela 6 hilabete

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Norberaren kontura	1	,9	,9	,9
	Besteren kontura	4	3,4	3,4	4,3
	Ordaindutako enplegurik gabe	111	95,7	95,7	100,0
	Guztira	116	100,0	100,0	

Enplegua duela urtebete

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Langabezian	1	,9	,9	,9
	Besteren kontura	8	6,9	6,9	7,8
	Ordaindutako enplegurik gabe	106	91,4	91,4	99,1
	99	1	,9	,9	100,0
	Guztira	116	100,0	100,0	

Aparteko enplegua badu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	7	6,0	6,0	6,0
	Ez	109	94,0	94,0	100,0
	Guztira	116	100,0	100,0	

Gizarte-laguntzaren bat jasotzen du

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	6	5,2	5,2	5,2
	Ez	110	94,8	94,8	100,0
	Guztira	116	100,0	100,0	

Enplegua bilatzeko zerbitzu-motaren batean izena emanda dago

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bai	6	5,2	5,2	5,2
	Ez	110	94,8	94,8	100,0
	Guztira	116	100,0	100,0	

Etxera diru-sarrera gehien ekartzen duen pertsona

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ni	30	25,9	25,9	25,9
	Nire bikotea	48	41,4	41,4	67,2
	Nire bikoteak eta nik zati berdinetan	1	,9	,9	68,1
	Nire ama	7	6,0	6,0	74,1
	Nire aita	19	16,4	16,4	90,5
	Beste batzuk	10	8,6	8,6	99,1
	99	1	,9	,9	100,0
	Guztira	116	100,0	100,0	