

Zurekin **ARABA** gara

PROGRAMA

2019-2023

KIKE

FERNANDEZ DE PINEDO

ALVAREZ DE ARKAIA

ehbildu

Zurekin **ARABA** gara

AURKIBIDEA

ARABAKO HERRI PROGRAMA 2019

0. SARRERA OROKORRA	04
1. POLITIKA FEMINISTA	06
2. GIZA ESKUBIDEAK ETA MEMORIA HISTORIKOA	11
3. GARAPENERAKO LANKIDETZA	20
4. JATORRI ANIZTASUNA	22
5. SEXU ANIZTASUNA	26
6. ANIZTASUN FUNTZIONALA.....	28
7. LAIKOTASUNA	32
8. EKONOMIA JARDUERA	33
9. LURRALDE OREKA	44
10. OGASUNA	57

Zurekin **ARABA** gara

11. FUNTZIO PUBLIKOA	62
12. GOBERNANTZA	64
13. NEKAZARITZA	66
14. MUGIKORTASUNA ETA BIDE AZPIEGITURAK.....	71
15. INGURUMENA.....	76
16. EUSKARA	87
17. KULTURA	90
18. KIROLA.....	94
19. GAZTERIA	97
20. GIZARTEGINTZA.....	100
21. OSASUNGINTZA	104

ARABAKO HERRI PROGRAMA 2019

0. SARRERA OROKORRA

ARABAKO LEHENTASUNAK

Azken boladan errepikatzen ari gara badela garaia Arabako lurraldean aldaketa emateko, **urte gehiegi direla eskuineko politikak eta klientelismoa jasaten** Araban. EH Bildun prest gaude eraldaketa lideratzeko. Izan ere, "Araba ondo doa" entzuten dugu askotan. Zenbaki makroekonomikoek hori omen diote. Baina errealitatera hurbilduz gero, egoera askoz gordinagoa da. Asko dira bazterkerian edo pobrezian bizi direnak. **Langile prekarioz josita dugu Araba, pobre berriak**. Gazte askok ezin dute gurasoen etxea utzi, alokairuzko etheen prezioak gora doaz, pentsiodunek ez dute bizitza duina bermatzeko gutxieneko pentsioa... Zer esanik ez emakumeen egoeraz: zaintzak euren gain daude gehienetan eta ederki dakite zer den lan prekarioa. **Lurraldeak ere gabeziak eta desoreka inportanteak dauzka**. Gasteizko makrozefalia gairitu behar da eta lurralde osorako kalitatezko eskaintza orekatu bat egin beharra dago. Hemen aurkeztuko duguna ez da orain asmatu dugun plan bat, urteotan zehar arloz arlo eta herriz herri herritarrekin batera egindakoa da. Hauek dira gure lehentasunak eta aukerak...

10 prioridades para construir la Araba del futuro, una Araba viva y verde hecha por y para las personas, para responder a las necesidades de la gente y que garantice la pervivencia de nuestro territorio y nuestros pueblos. Empezaremos por los 4 ejes que han marcado este último año:

1 - **Araba duina nahi dugu**: Ondasunaren banaketan, kalitatezko enpleguaren sorkuntzan eta tokiko garapenean oinarrituta aktibazio ekonomiko orekatu eta jasagarria bultzatu behar dugu. Para ello:

- Es necesario contar con recursos económicos y para ello es fundamental **una recaudación suficiente y, sobre todo, justa**, donde quienes más tienen más aporten. Impuesto de Grandes Fortunas y cambios en el Impuesto de Sociedades para evitar que las multinacionales se aprovechen del sistema.
- Es necesario desarrollar **planes de empleo comarcales** analizando y aprovechando las oportunidades que ofrece cada zona, abandonando modelos centralizados y profundizando en el desarrollo diversificado del territorio.
- Se deben dar pasos decididos en defensa de la calidad en el empleo, así como avanzar para que el sueldo mínimo no esté por debajo de los 1.200€ y la pensión mínima por debajo de los 1.080€.

2 - **Araba zaintzailea nahi dugu**: Arabarron ongizatea bermatuko duen kalitatezko sistema sozial publikoa ezinbestekoa da. Pertsona helduen zaintzan eta bazterketa arriskuan dauden lagunengan arreta berezia jarrita. Hutsune ugari ditu egungo sistemak eta hauek dira lehentasunak:

- a. Oinarrizko Gizarte Zerbitzuetako langile kopurua handitu, eta baita zaintzaileen lan baldintzak hobetzea ere.
- b. Impulsar el Servicio de Ayuda a Domicilio en las zonas rurales, aumentando los ratios de atención y aumentando sus compatibilidades con otros recursos y servicios
- c. Instaurar en todas las Cuadrillas al menos un centro con plazas de atención a la exclusión, para tratar a las mujeres víctimas de violencia machista y para personas con discapacidad, creando viviendas con apoyo y centros de día.

3 - **Araba berdea nahi dugu**: Gure Lurra maite dugulako ez borobila esaten diogu gure Lurraldea porlanaz eta orbainez bete nahi dutenei. Hablamos, por ejemplo, de la sinrazón de un proyecto insostenible de TAV que agrede al territorio y a sus pueblos con nuevas cicatrices de hormigón. Y de la ceguera de unos gobernantes que no quieren siquiera estudiar alternativas mucho más sostenibles como la modernización del corredor ferroviario. Hablamos de un gobierno foral empeñado en seguir con sus pozos de gas en lugar de impulsar una transición basada en energías renovables. Gure mendiak, lurrak, ibaiak eta paisaiak zaindu eta babestu nahi ditugu.

Zurekin **ARABA** gara

- 4 - **Araba bizia nahi dugu:** No podemos tener un territorio y un medio rural sin personas. Personas que trabajen, que estén arraigadas en sus pueblos, que estén orgullosas de pertenecer a una comunidad, que tengan unas condiciones de vida dignas también en un sector primario cada vez más dependiente y con un futuro más que incierto. Defendemos los Concejos como las instituciones más cercanas. **Benetako lurralde oreka nahi dugulako** Araba Biziberritu lelopean eskualde guztietan egon gara pertsonak entzuten eta tokian tokiko soluzioak bilatzen.
- 5 - **Araba anitza nahi dugu:** Herritar guztien eskubide berdintasunean oinarritutako gizarte integratzailea. En EH Bildu compartimos la preocupación de la mayoría de la sociedad alavesa ante el escenario que se está generando en el conjunto del estado español y al que no es ajeno nuestro territorio. Compartimos la preocupación ante el auge de la extrema derecha, cristalizada en la alianza entre PP, Ciudadanos y Vox y el hecho de que se puedan normalizar mensajes machistas, homófobos, racistas y autoritarios que comprometen seriamente una convivencia siempre compleja. Ante esta realidad **EH Bildu considera imprescindible la construcción de amplias alianzas** que, en base a principios democráticos básicos y a la defensa de todos los derechos humanos establezcan **una hoja de ruta compartida que frene a la extrema derecha**, representada por PP, Cs y Vox, y garantice los consensos necesarios para que Araba avance hacia un escenario de mayor igualdad, equidad, inclusividad, justicia social y preservación del territorio.
- 6 - **Araba hezitzailea nahi dugu:** Ghetorik eta bazterketarik gabeko kalitatezko hezkuntza eredu inklusibo, zabal eta publikoa. Lurralde osoan ziurtatu eta indartu behar dira kalitatezko eskola publikoak. Herri biziak nahi baditugu eskola txikiak ere behar ditugu.
- 7 - **Araba feminista nahi dugu:** Horren harira, **gizarte eredu matxista gainditu** eta emakumeen aurkako biolentzia eta diskriminazio oro desagerraraziko duen gizarte eredu bultzatuko dugu
- 8 - **Araba euskalduna nahi dugu:** Euskal lurralde gisa bere historia, hizkuntza eta kultura ondarearen ezagutza, babesa eta sustapena bultzatuko dituen Araba defendatuko dugu
- 9 - **Araba bakegilea eta erabakitzen duena nahi dugu:** Herritarren erabakitze eskubidea eta nazio gisa dagokigun autodeterminazio eskubidea defendatuko dugu. Bake eta bizikidetzaren esparruan, gertatutakoaren irakurketa autokritiko eta enpatiko batetik, gatazkak sortutako **biktima guztientzat egia, justizia eta erreparazioa bermatu behar dira**; preso eta exiliatuentzat salbuespenezko egoera juridikoa gainditu behar da eta, nola ez, guztien etxeratzea sustatu beharra dago.
- 10 - **Birsorkuntza demokratikoa nahi eta behar dugu:** Es imprescindible sustituir a quienes han asumido responsabilidades de gobierno durante las últimas cuatro décadas y han aplicado las mismas políticas. Y es necesario que entre aire nuevo y fresco. **Una gobernanza más participativa y transparente.** No podemos olvidar que nuestro territorio se ha visto salpicado por el mayor caso de corrupción ocurrido en nuestro país. Se hace necesario crear una Fiscalía Anticorrupción y una Oficina de Buenas Prácticas y Contra la Corrupción.

Zurekin **ARABA** gara

1. POLITIKA FEMINISTA

DIAGNOSTIKOA, KOKAPENA

Orohar emakumeak subjektu autonomo giza onartuak gara, eta eskubideen parekidetasunean aurrerapena eman da. Hala ere, azken urteotan eskubideetan izandako lorpen horietako dezente kolokan daude, krisi ekonomikoaren aitzakiaz baliatuz hainbat neurri murriztatzaile ezarri direlako. Hauek, genero rola indartzeko eta gizon eta emakumeen arteko zapalkuntza eredu sakontzeko helburua dute, besteak beste, bizimodu prekarizatu eta zaugarriak bultzatzen baitituzte. Egoerarik larrienean gaur arte zaugarrienak izan diren kolektiboak daude: emakume etorkinak, adinekoak, gazteak, etxeke langileak, baserritarrak, sexu langileak, lesbianak, presoak, transak, pentsiodunak, aniztasun funtzionala dutenak, alargunak eta abar.

Lana soberan, enplegu duina faltan. Egia da emakumeok ordaindu gabeko lan erreproduktiboek eskaintzen diegun denbora murriztu egin dela. Honek, lan horiek zerbitzuen sektoreak bereganatzea ekarri du. Merkaturatze honek, ordea, ez du eragin lan hauen aitortzan. Emakumeok lan merkatuan sartu bagara ere, eta akademikoki gero eta prestatuago gauden arren, langabetuen artean kualifikazio gehien duen kolektibo handiena gara.

Honek agerian uzten du kapitalak ez duela emakumeon prestakuntza baliatzeko inolako borondaterik. Urtetako borroka feminista eta sozialari esker, emakumeok, berdintasun formalari erreparatu gero, eskubide ugari eskuratu ditugu, baina eskubide guztien jabe izan gabe jarraitzen dugu gaur egun.

Emakumeon eta gizonen arteko parekidetasunaren erronkak politika publiko guztiak busti behar ditu. Indarkeria matxistari aurre egiteko beharrezkoak izango diren inbertsioez lagunduriko politika publiko eraginkorrak egiteko garaia da, egungo politiketan pertsonen zaintza eta ongizatea lehentasuna izan behar da, eta prekaritate sistemikotik ateratzeko bitartekoak aktibatu behar dira.

Urteak eta urteak daramatzan gizarte matxista eta patriarkala aldatzea ez da erraza izaten ari. Orain arte instituzioak gobernatu dituztenen estrategiek ez dute funtzionatu. Neurri ausartak eta eraldatzaileak behar ditugulako, emakume eta gizonen arteko berdintasuna lortzea nahi badugu, behintzat.

Arabako Foru Aldundiaren balantzeari bagagozkio, esan dezakegu feminismoa ez dela EAJ-PSEren lehentasuna izan, berdintasuna ez da egon agenda politikoan. Gobernuak ez da gauza izan benetako politika feminista sustatzeko, eta betiko inertzietan mantendu da. Izan ere, legislatura honetarako prest omen zeukaten hainbat proiektu martxan jartzeko ez dira gai izan, ez dute bete ezta hitzartutakoa ere (CARME delakoa adibidez).

Gaur gaurkoz, Arabako Kuadrillek berdintasun teknikariak baldin badauzkate eta lanpostu horiek bertako Lan Zerrendetan egonkortuta badaude, EH Bilduri esker izan da posible. Kuadrilletako Berdintasun Teknikarien sarea sortu ez ezik, egonkortu ere egin da. Hau horrela, Arabako emakumeen elkarteekin zein mugimendu feministarekiko elkarlana ezinbestekotzat jotzen dugu instituzioek benetako politika feministetan aurrera egin dezaten; izan ere, amaitu berri den legegaldian EAJ-PSEren gobernuak ez du haiekin elkarlana sustatu, alderantziz, beraiek izan dira batzar nagusietara etorri behar izan direnak gobernuaren utzikeria salatzeraz.

Indarkeria matxistari dagokionez, eredu asistentzialistarekin jarraitu nahi izan du gobernuak, baina hau sikiera ez du landu ere egin. Izan ere, lehendik zeuden errekurtsoen jarraipen hutsa egon da, besterik ez, ezer berririk gabe. Arabako udalekin (gehienbat EH Bilduk gobernatu dituen udalekin sinatuak) zein Kuadrillekin aurretik zeuden hitzarmenak mantendu dira, besterik ez, eta lehen aipatu bezala, indarkeria matxista pairatutako emakume zein adin txikikoentzat martxan jarri behar zuten errekurtsua ez dute abiarazi. EAJ-PSEren gobernuak indarkeria matxistaren aurkako plan espezifiko bat garatzeko konpromezua hartu zuen, baina ez du egin. Gizartegintza arloan, jarduera protokoloa garatzeko konpromezua hartu bazuten ere, hori ere ez dute egin. Bereziki larria da Trebiñuko egoera, izan ere, eta ofizialki Gaztelako lurraldea denez, indarkeria matxista borrokatzeko baliabide guztiak bertako gobernuak ezarritako politiken eta baliabideen arabera kudeatzen da (Goardia Zibilaren eta Burgosko epaitegien menpe, emakumeentzako etxeak eta baliabideak Gaztela-Leongo hirietan...).

Zurekin ARABA gara

Gobernuaren proiektu nagusienetarikoa izan den Laia Eskolari dagokionez, hauxe da EH Bilduren balorazio zintzoa: El proyecto Laia Eskola (2016-2020) nació con el objetivo de contribuir en la búsqueda de la igualdad efectiva entre mujeres y hombres, así como garantizar la participación socio-política de las mujeres en todo el territorio de Araba. El objetivo principal de esta iniciativa es el de acompañar procesos de empoderamiento de las mujeres, a través de herramientas y dinámicas que fortalezcan su participación sociopolítica, a la vez que se trabaja de forma general con mujeres y hombres a favor de la igualdad.

Tras un recorrido de 3 años, desde EH Bildu entendemos que es el momento de una reflexión conjunta de proyecto Laia Eskola con los diferentes agentes, y un diagnóstico de su andadura para ser capaces de contribuir a su implantación de forma horizontal a partir de 2020 y conseguir de manera efectiva y práctica sus objetivos. Si entendemos necesario avanzar hacia la igualdad en el marco del desarrollo rural y social y del equilibrio territorial, es urgente el compromiso y la coordinación de los distintos departamentos de la Diputación Foral de Araba, así como de esta con el resto de agentes con incidencia en el territorio: Cuadrillas y Entidades Locales, entidades sociales, movimiento feminista, los colectivos y asociaciones de mujeres y sindicatos rurales, además de todos aquellos que quieran implicarse en el día a día de la Escuela. Es, en definitiva un servicio necesario y estratégico, pero a la vez con un gran margen de mejora.

HELBURU OROKORRA

Bizitzaren iraunkortasuna politika publikoen erdigunean kokatua dagoen beste eredu batera igaro behar gara, unibertsaltasuna eta singularitasuna kontuan hartuko dituen.

Emakumeak zaintzaile izateko jaio garen ideia apurto nahi dugu, eta zaintzeko eta zaindua izateko asmoa duenari bere eskubideak bermatu nahi dizkiogu.

Emakume eta gizonen arteko berdintasun formaletik errealera pasatzera joateko neurriak hartu behar dira, eta indarkeria matxista gainditzeko akordio sozial integrala ere abian ezarri.

Emakumeak eta prekarietatea, lotuta dauden bi errealitate izateari uzteko, akordio sozial berriak eraikitzen jo da, zaintza lanen ardura eta baldintzak parekidetu, edota sistema produktibo eta erreproduktiboaren arteko bereizketa gainditzeko haste beretik.

Indarkeria matxista da indarkeria agerikoena eta gaitzespen sozial handiena lortu duena, baina oraindik indarkeriaren oinarria bera eta hainbat indarkeria zuzen ikusgarri egiteko daude. Horretarako ezinbestekoa dugu indarkeria mota guztiez aritzea, baita jasaten duten gorputz guztiak erdigunean jartzea, homofobia, lesbofobia, transfobia..jendarte heterosexistaren ondorio diren heinean erdigunera ekarri behar baititugu.

ILDO OROKORRAK ETA NEURRIAK

1. Politika publikoak eraldatzea

- Berdintasun politikak zeharkako ikuspegi feminista batetik garatzea. Horretarako Emakumeen eta Gizonen Berdintasunerako Foru Zuzendaritza sortzea, Foru Aldundiko organigramaren maila gorenetan presentzia eta erabakitze ahalmena izango duena, organikoki Ahalduen Nagusiaren Sailaren Zuzendaritza baten bidez. Aurrekontu osoaren % 1 gutxienez Zuzendaritza horri lotutako politikak garatzeko.
- Kuadrilletako Berdintasun Teknikarien sarea egonkortzea eta Aldundiko zein zerbitzu propioa dauzkaten udaletako teknikariek koordinazioa hobetzea, sare eraginkorra sortzearen eta mugimendu feministarekin zein emakume elkarteekiko elkarlan zintzoa sustatzeko. Horretarako Aldundiak handitu beharko ditu horretarako propio bideratzen dituen partidak.

Zurekin **ARABA** gara

- Arabako foru Aldundiko zein horren erakunde autonomo eta enpresa publikoetako emakumezko langileek pairatzen duten soldata arrakalari buruzko azterlan independente eta sakona egitea, beharrezko neurri eraginkorrak hartu ahal izateko.
- Diru-Laguntzen Foru Araua aldatzea Foru Aldundiaren deialdietan soldata arrakala ekiditeko. Halaber, antzeko neurriak hartzea kanpo kontratuen esleipenetan ere holakorik gerta ez dadin.
- Proiektu estrategiko eta aurrekontuak egin eta diseinatzerakoan, genero inpaktua aztertzea eta beharrezkoak diren neurri zuzentzaile guztiak aktibatzea; haiek garatu ondoren ebaluazioa egitea, haien benetako inpaktua ezagutzeko.
- Etengabeko prestakuntza berdintasun politiken zeharkakotasunari buruz langile publikoentzat eta ordezkari politikoentzat.
- Parte-hartzerako gune edota mekanismo lotesleak gaitzea berdintasun planak eta politikak toki erakundeekin eta mugimendu feministarekin garatu eta koordinatzeko, emakumeen —eta bereziki, zailtasun handienak dauzkaten emakume eta kolektiboen— premietara egokitutako funtzionamendu bati jarraikiz.
- Kontratazio eta diru-laguntzetan nahitaezko genero klausulak eta horiek betearazteko jarraipen tresnak ezartzea.
- Administrazio publikoan familia adiskidetzarako eta erantzukizun partekaturako neurri eraginkorrak ahalbidetu eta inplementatzea.
- Langile publikoen amatasun- eta aitatasun-baimen ez transferigarriak berdintzea.
- Komunikazio-eredu ez-sexista eta inklusiboa erabiltzea.

2. Emakumeen parte hartze soziopolitiko aktibatu eta indartzea

- EH Bilduk konpromisoa hartzen du 2020an Berdintasunerako Arabako V. Foru Plana onartzeko eta abian jartzeko, eta horretarako 2020ko hasieratik elkarlan eta parte-hartze prozesu eraginkorra mugimendu feministarekin adosteko.
- Mugimendu feministak eta emakume elkarteek politika publikoen diseinuan, egikaritzean eta jarraipenean parte har dezatela bultzatzea, haien premietara egokitutako mekanismo eta gune egonkor eta malguen bitartez.
- Mugimendu feministaren eta emakume elkarten arteko lankidetzak sustatzea eta formula egokiak zehaztea erabakitzeko eremu guztietan parte har dezaten.
- Emakume Etxeak, ahalduzko eskolak edo ekintza politika feministarako antzeko guneak sor daitezela sustatu eta bultzatzea.
- Politikaren maila guztietan emakumeen parte-hartze espezifikoak sustatzeko ekintza positiboak bultzatzea.
- Emakumeak ahalduzko proiektuak sortu, bultzatu eta sendotzea, jatorri, arraza, sexu orientazio edo genero adierazpen zein beste edozein arrazoi direla-eta diskriminazio bikoitzak edo hirukoitzak jasaten dituzten kolektiboei arreta berezia eskaintzearen.
- Parte-hartzeari buruzko “dekalogoa” edo “protokoloa” bat egitea, printzipio feministetan oinarrituta, eremu guztietan parte hartzeko eredu osasungarri, orekatu, jasangarri eta ahalduzkoak sustatzeko, diskriminazio ugari pairatzen dituzten emakumeen edo parte hartzeko zailtasun gehien dauzkaten presentzia eta aniztasunari behar bezalako erantzuna emango diona.

3. Zainketa duin eta unibertsalarentzako baldintzak sortzea

- Bizitzaren jasangarritasuna Arabako Foru Aldundiaren jardueraren erdian jartzea, maila ekonomiko eta sozialean.
- Zainketa premia guztiak biltzen dituzten zerbitzuak sare publikora lehengoratzeko prozesuan aurrera egitea.
- Zaintza profesional eta duinen sare publikoa ezartzea, emakumeek familietan duten zaintza zama leuntzeko.
- Enpresei eta jendarteari zuzendutako plan bat diseinatzea, zaintza lanetan gizonen erantzukizuna sustatzeko.

Zurekin **ARABA** gara

- Zaintzaileei laguntzeko bitartekoak indartzea, kontzientzia kritikoa eta etxe barruko autozaintza eta negoziatorako tresnak haien eskura jarritz.
- Zaintzaileei atsedean emateko programak gaitzea, ahalduz jarduerekin batera (zaintzen gaineko ikuspegi kritikoa garatzeko, xede izanik, gizonen erantzunkidetasuna lortzea).
- Lizitazioetan egoitzetako eta zainketekin zerikusia duten zerbitzu eta zerbitzu feminizatuetako sektoreetako langile eta zaintzaileen lan baldintzak hobetu eta duin bihurtzeko daitezela ziurtatzea.
- Zaintza arloko langileen lan eskubideak erregularizatzea eta ezkutuko ekonomiaren aurka borrokatzea.

4. Emakumeen autonomia ekonomikoa bultzatzea

- Prestakuntza eta enplegu planak garatzea prekarizazio eta diskriminazio handieneko egoeran dauden emakumeentzat bereziki, autonomia ekonomikorik ez dutenentzat edo guraso bakarreko familietako emakumeentzat, besteak beste.
- Ama bakar edo autonomia ekonomiko gabeko emakumeei zuzendutako ekintza positiboak aktibatzea, zerbitzu publikoak erabili ahal izateko, kasu, jarduera soziokulturaletan, kiroldegietan, garraio publikoan, deskontuak.
- Baterako errenta-aitorpena ezabatzea sustatu behar da, jakina, mendeko emakumearen rola betikotu baino ez baitu egiten, aitorten mota hori modu progresiboan ezabatzeko.
- Arabako Foru Aldundiaren kontratazioetan Garbiketa eta Zaintza arloetako langileen lan baldintzak hobetzeko eta duintzeko neurri eraginkorrak hartzea, baita Zerbitzu Sektoreko sektore feminizatuei dagokienez (ostalaritza, merkataritza, etab.) ere.
- Lan eremu autonomo feminizatuetako lan baldintzak hobetzeko beharrezkoak diren neurriak identifikatu eta aktibatzea.
- Emakumeen kooperatibak sortzea ahalbidetzen duten aholkularitza eta laguntza eskaintzea inplementatzea, sektore feminizatuetan arreta berezia jarritz.
- Emakumeentzako prestakuntza jarduerak garatzea, kooperatibismoarekin eta ekintzaileekin lotuta, betiere askotariko diskriminazioak jasotzen dituzten emakumeen beharrak kontuan hartuz.
- Bereziki emakumeengan eragina duten behin-behinekotasuna eta lanaldi partzialak murrizteko kontratazio publikoetarako politika diseinatzea.
- Zainketa informalen sareak erregularizatzea, esplotazio egoerak ahalbidetzen dituzten neurrian, eragindako kolektiboen parte-hartzea bermatuz.
- Lanaldi partzialak eta lanaldi osoa eskubide eta prestazioetan pareka daitezela sustatzea (kotizatutako lanaldia).

5. Indarkeria matxistarik gabeko bizitzak sortzea

- Arabako Foru Aldundiaren eta mugimendu feministaren arteko lankidetzaren mekanismo egonkorak ahalbidetzea, funtzionamenduari dagokionez printzipio feministei erantzungo dietenak.
- Trebiñuko egoera negargarria dela-eta, EH Bilduk exijituko du Eusko Jaurlaritza zuzenean inplikatzeko gai honetan, Trebiñuko emakumeek, Arabako beste guztiek bezalaxe, holako egoera dramatikoetan baliabide polizial, judizial eta asistentzial berberak jaso ditzaten. Horretarako Eusko Jaurlaritzari exijituko diogu behar diren hitzarmenak sinatu ditzala Gaztela-Leongo zein Espainiako Gobernuekin funtsezko helburu hori betetzeko Trebiñuko afera modu demokratikoan ebazten den bitartean.
- Indarkeria Matxistaren Biktimen Arreta Integralerako Taldeak sortzea Araba osoan.
- Emakumeen arreta integralerako baliabide nahikoak edukiko dituzten egitura jasangarriak sortzea, landa eremuetan ere zuzeneko arreta eta kalitatezko zerbitzuak eskainiz.

Zurekin **ARABA** gara

- Indarkeria sexistaren aurkako sentsibilizazio kanpainak bultzatzea, gizarte talde guztiei egokituak (eta gazteengan arreta berezia jarritz) eta mugimendu feministarekin adostuak, indarkeria matxisten zuzeneko zein zeharkako adierazpen guztiak eta haien arrazoiak jasoko dituztenak.
- Indarkeria matxistei aurre egiten dieten emakume eta adin txikikoei baliabide publikoak eskaintzea, mugimendu feministarekin batera identifikatutako kasu guztietan, nahiz eta egungo berdintasun legeetan jasoak ez egon.
- Herritarrek —eta bereziki, emakumeek— eskuragarri dituzten baliabideei buruzko informazioa edukitzeko baliabideak jartzea.
- Indarkeria sexistei buruz informatzeko protokolo orokor bat adostea Arabako komunikabideekin, tratamendu egokia ematen dela ziurtatzeko, emakumeen eta gizonen arteko berdintasuna sustatzeko eta eduki sexistak desagerrarazteko, besteak beste.
- Emakumeen eta adin txikikoen aurkako indarkeria kasuen prebentzioan eta kudeaketan diharduten foru profesionalen nahitaezko genero prestakuntza jarraitua sustatzea ikuspegi feminista batetik.
- Emakumeen aurkako indarkeriarekin zerikusia duten zerbitzu, prozedura eta baliabide guztien publikotasuna eta doakotasuna ziurtatzea, baliabide administratibo eta judicial guztietara iristeko aukera bermatzearen.
- Larrialdiko prestazio ekonomikoak gaitzea emakumeak suspertzeko eta emakumeen autonomia ahalbidetzeko (enplegu programetan txertatzeko aukera, etxebizitzak...).
- Adin txikikoentzako, emakumeentzako eta haien seme-alabentzako laguntza psikologiko espezializatua ziurtatzea eta prozesu osoan bermatzea.
- Indarkeria matxistaren biktima izan diren adingabeentzako arreta eta suspertze planak aktibatzea.

6. Askatasun afektibo-sexuala eta ugalketa-askatasuna bermatzea

- Emakumeek euren gorputza, euren borondatea eta euren askatasuna libreki balia dezatela ziurtatzeko behar diren baliabideak gaitzea.
- Hezkuntza afektibo sexual feminista sustatzea, gazteenen eta aniztasun funtzionalaren artean batez ere, euren sexualitatearen eta gorputzaren gaineko kontrola handitzeko, genero rol eta estereotipoen aurka borrokatzek eta, indarkeria matxisten arrazoiei aurre egiteko, etab.

7. Laia Eskola hobetzeko proposamenak

- EH Bildu entiendo que Laia Eskola necesita tener un correlato masculino, destinado a los hombres de las zonas rurales de Araba, en la línea del programa “Gizonduz”, para trabajar la deconstrucción de las masculinidades del mundo rural.
- Es fundamental la correcta coordinación entre el Servicio de Igualdad de la Diputación, las Técnicas de Igualdad de las Cuadrillas, las asociaciones de mujeres rurales y el movimiento feminista y las organizaciones de los Concejos ACOA y ACOVI. Todo ello desde un planteamiento horizontal y transversal, buscando el protagonismo de las mujeres rurales, haciéndoles partícipes activas y no meras receptoras de las explicaciones que les da alguien que viene de Gasteiz, posibilitando relaciones en red entre ellas fuera de los marcos institucionales y buscando la aplicación práctica de los contenidos formativos de Laia Eskola en los propios entornos rurales y pueblos de las participantes. Esto supone que las actividades de Laia Eskola en gran medida tiene que surgir de las necesidades de las mujeres y hombres de los pueblos, y no tanto de agendas mediáticas urbanas.
- Los talleres de autodefensa feminista deben darse de forma continua para evitar que se queden personas sin poder participar.

Zurekin **ARABA** gara

2. GIZA ESKUBIDEAK ETA MEMORIA HISTORIKOA

1 - Las instituciones y las políticas de Memoria sobre el franquismo

GASTEIZ

En 2014 la Plataforma Vasca contra los Crímenes del Franquismo presentó en el ayuntamiento de Vitoria-Gasteiz el informe Memoria-Gasteiz. Una propuesta integral para intervenir en la ciudad en el ámbito de la memoria histórica, estructurada en cuatro ejes:

- Señalización de los Lugares de la Memoria de la represión franquista
- Intervención en la simbología franquista
- Revisión de los cargos honoríficos municipales y del callejero franquista
- Elaboración de un censo oficial de las víctimas del franquismo en Vitoria-Gasteiz

En la ejecución de estas medidas ha habido discrepancias. En cualquier caso, el paisaje memorialista de Gasteiz ha cambiado completamente en esta legislatura 2015-2019. Se han colocado un total de 6 nuevos recordatorios en la ciudad, con el aval de las instituciones públicas y con sus correspondientes textos explicativos que sacan a la luz diferentes caras de la represión franquista en Gasteiz, históricamente silenciadas: las víctimas fusiladas en el cementerio de Santa Isabel, la ubicación de la Prisión de la c/ La Paz, la cárcel de mujeres situada en el colegio Sagrado Corazón, el papel que jugó el convento de El Carmen como centro de reclusión, el recuerdo en el Paseo de la Senda a la Red antifranquista que dirigió Luis Álava Sautu y la escultura inaugurada en la c/ Postas en homenaje al último alcalde republicano, Teodoro González de Zarate.

CRUZ DE OLARIZU

Mención especial merece lo ocurrido con la Cruz de Olarizu. Aunque el grupo de trabajo acordó señalarla, sin saber que estaba sobre unos terrenos que no pertenecen a Gasteiz sino al concejo de Mendiola, el concejo ha decidido hasta en dos ocasiones que se derribe. Mientras tanto, desconocidos han intentado, sin éxito, derribarla y ahora permanece precintada por seguridad a la vez que se ha realizado una intervención para consolidar la estructura sin pedir permiso al concejo de Mendiola. Desde EH Bildu consideramos que la dejación del Ayuntamiento y su nula capacidad para buscar acuerdos han derivado en esta situación. Reivindicamos la soberanía de Mendiola para decidir el futuro de la Cruz Franquista.

OFICINA DE VÍCTIMAS DEL FRANQUISMO

La Oficina de las Víctimas del Franquismo en Araba, consecuencia del pacto presupuestario del ejercicio 2017 entre EH Bildu y PNV, recogió un total de 141 testimonios. Permaneció abierta de junio a octubre de 2017 primero en Gasteiz y luego, en todas las cuadrillas del territorio histórico. El informe está finalizado pero no se ha hecho público. Ahora, la Diputación Foral de Araba, en colaboración con las Juntas Generales, deben presentar una querrela por crímenes de lesa humanidad. Así lo acordó el pleno de las Juntas Generales en diciembre de 2018.

IRUÑA-OKA

Familiares de uno de los siete asesinados por la dictadura Franquista en Iruña Oka se pusieron en contacto con EH Bildu para realizar un homenaje a sus familiares. Habían hecho previamente intentos baldíos con el alcalde del municipio. A través de EH Bildu se vehiculizó una moción y los familiares intentaron, sin éxito, intervenir en el pleno municipal. Un mes

Zurekin **ARABA** gara

más tarde de lo previsto, el pleno acordó colocar una escultura con el texto propuesto por la familia. También se aprobó realizar un estudio sobre la represión en el municipio. En marzo se colocó la escultura y se presentó el estudio.

OZAETA

Coincidiendo con el 80 aniversario del fusilamiento de José Placer, en julio de 2017 Barrundia homenajeó a uno de sus vecinos más ilustres. Lo hizo con un acto de homenaje en el que se inauguró una placa que recuerda su trayectoria.

MURGIA

En marzo de 2017, en el marco de la celebración de una semana sobre la memoria histórica, el Ayuntamiento de Zuia colocó la primera marca de la Memoria en el antiguo convento de los Paúles que, durante el franquismo, acogió un campo de concentración.

MEMORIA DE LOS PUEBLOS AHOGADOS POR EL PANTANO

A iniciativa de un particular, EH Bildu llevó a los ayuntamientos de Gasteiz, Barrundia, Arratzua-Ubarrundia, Elburgo y las Juntas Generales de Araba una iniciativa para recuperar la memoria de los pueblos ahogados por el pantano. Se pretende homenajear a las cerca de 600 personas que vivían en esos nueve pueblos ahora desaparecidos bajo las aguas y que tuvieron que abandonar su hogar en pleno franquismo. Se plantea también colocar placas explicativas en Garaio, Landa y Zuhatza. La iniciativa se ha aprobado en todos los municipios y, ahora se debe poner en marcha el grupo de trabajo.

2 - Iniciativas institucionales sobre la memoria del conflicto vasco, un retrato parcial

A comienzos de la legislatura, impulsados por el Gobierno Vasco se presentaron los denominados “Retratos de la memoria” de todos los municipios de la CAPV. En el correspondiente a Gasteiz se recogieron 32 víctimas mortales provocadas por las organizaciones ETA, ETA pm, ETA m y CCAA (entre 1978 y 2000) y otras 10 víctimas de las Fuerzas de Seguridad del Estado (entre 1973 y 1982).

EH Bildu envió un escrito con algunas aportaciones y solicitando la inclusión de los siguientes casos vinculados a Gasteiz que habían quedado fuera de este retrato: Jose Ramon Rekarte, Jesus Maria Markiegi "Motri", Enrique Gomez Alvarez "Korta", Jose Manuel Ariztimuño "Pana" y Navitividad Junco. El Instituto Gogora sólo aceptó incluir el caso de Korta en el apartado de asesinados por el “Batallón Vasco Español”. El resto no los aceptaron por diferentes motivos: porque el caso no está suficientemente investigado (Rekarte, asesinado en el cuartel de Araka en 1975), porque eran militantes que murieron en enfrentamientos armados (Motri en 1975 y Pana en 1981) o porque las víctimas de la dispersión no entran en estos retratos (Natividad Junko en 2007).

Por otro lado, hace unos meses se publicó el informe sobre la tortura en la CAPV a petición del Gobierno Vasco. Este estudio documenta 4.133 casos de personas torturadas entre 1960 y 2014. Se han recogido 245 casos en Araba a los que habría que sumar los alaveses torturados en otros lugares. En la oficina de víctimas del franquismo han testificado 8 personas torturadas en las décadas 60 y 70. Todos estos datos indican que la tortura es una realidad pendiente de visibilizar, también en Gasteiz y Araba. Por lo tanto tenemos que impulsar el reconocimiento y la reparación para todas las personas que han sufrido esta expresión de la violencia de Estado.

3 - Iniciativas institucionales de Derechos Humanos

Desde el Ayuntamiento de Gasteiz, Zuia y Laudio, así como desde la Diputación Foral de Araba se han realizado varias convocatorias para el desarrollo de actividades relacionadas con la promoción de los derechos humanos. En esas convocatorias, entre otras asociaciones, han tomado parte Etxerat y Sare que, mediante ayudas públicas fruto

Zurekin **ARABA** gara

de los acuerdos presupuestarios entre EH Bildu y el Gobierno Foral en los años 2016 y 2017, han desarrollado varias actividades en torno a la situación de las personas presas: dispersión, presxs enfermxs...

4 - Centro de Memoria y Derechos Humanos en la iglesia del 3 de Marzo

En la campaña electoral de 2015, EH Bildu presentó la propuesta “Memoria Gunea”. Un proyecto para convertir la iglesia de San Francisco de Asis en un espacio de Memoria y Derechos Humanos, donde se expliquen los antecedentes, hechos y consecuencias de la masacre perpetrada en ese mismo lugar el 3 de marzo de 1976. Pero además que sea también un centro donde se desarrollen dinámicas de Derechos Humanos, actividades y programaciones basadas en los principios universales de Verdad, Justicia, Reparación y Garantías de No Repetición.

En los presupuestos municipales de 2016, se aprobó una partida de 25.000 euros para desarrollar este proyecto. En marzo de 2016, EH Bildu elaboró un primer borrador en el que se detallaban los siguientes apartados a incorporar en Memoria Gunea: Exposición permanente, sala polivalente, centro de documentación, espacio para asociaciones, cafetería y tienda.

Por otro lado, se han analizado varias vías para que la gestión de la iglesia pase a las instituciones públicas, se han presentado varias iniciativas al respecto en el ayuntamiento de Gasteiz, con diversos resultados, e incluso se han mantenido reuniones con el obispo de Araba para abordar la cesión de la iglesia. A día de hoy, todas estas gestiones no han dado fruto positivo alguno, por lo que habrá que redoblar los esfuerzos institucionales, también desde la diputación Foral de Araba para la consecución de este objetivo fundamental.

En septiembre de 2018 se presentaba la Iniciativa Memoria Gara, una plataforma que viene reclamando que se cree en la Iglesia de San Francisco de Asis un espacio para la memoria. Desde EH Bildu compartimos los objetivos de la plataforma y defenderemos en las instituciones y en las calles cuantas iniciativas sean necesarias para conseguir que la Iglesia de Zaramaga pase a ser de titularidad pública (vía cesión, permuta...) y poder convertirla así en un espacio para la memoria y los derechos humanos.

5 - Memoria excluyente en el corazón de Gasteiz, una estrategia de Estado

La ley española 29/2011, denominada de “reconocimiento y protección integral de las víctimas del terrorismo”, contemplaba la creación de un “Centro Memorial de las Víctimas del Terrorismo” y el gobierno del PP con Rajoy de presidente decidió en 2014 instalar dicho centro en Gasteiz. El lugar elegido es el edificio del antiguo Banco de España, en pleno centro de la ciudad. Comenzaron las obras con la presencia del propio Rajoy que entre protestas realizó un acto de inauguración de las mismas. Desde el primer momento ha quedado claro que este proyecto es una apuesta estratégica para el Estado. Es un soporte para socializar una visión sesgada sobre la Memoria y el relato de lo sucedido en las últimas décadas en Euskal Herria.

Estamos ante un proyecto basado en la memoria excluyente, en una lectura parcial de los hechos que oculta una gran parte de la realidad. Al estar basado en la citada ley 29/2011 sólo se contempla recoger en dicho centro a las “víctimas del terrorismo” recogidas en esa ley. Esto es, a pesar de que el ámbito temporal es a partir de 1960, quedan fuera miles de víctimas provocadas por los aparatos del Estado en las últimas décadas, tanto en los años de dictadura como en los años posteriores.

Sólo se pone el foco en las víctimas de ETA, un planteamiento que responde a una estrategia de Estado muy concreta: Tras finalizar el ciclo histórico de ETA, con el fin de su actividad armada, su desarme y disolución se ha puesto en marcha una nueva fase de la “batalla del relato”. Este centro basado en la memoria excluyente impuesto en el corazón de Gasteiz va en la dirección contraria a esas necesidades. La previsión inicial era que su inauguración fuera a finales de 2018, sin embargo con el cambio de gobierno ha vuelto a retrasar la fecha y el nuevo delegado anunció que sería en la segunda mitad de 2019. Más allá de esos retrasos, su apertura y la publicidad de su actividad, contará con todo tipo de impulsos económicos y comunicativos del Estado.

Ante esta situación es realmente preocupante la actitud de acompañamiento que está ejerciendo el PNV. Desde Madrid se

Zurekin **ARABA** gara

impone la instalación de un centro de memoria excluyente en Gasteiz y el PNV no sólo lo acepta si no que el alcalde de Gasteiz participa en su patronato. Martxoak 3 elkarteak – Asociación Víctimas 3 de Marzo y la Plataforma Vasca contra los Crímenes del Franquismo solicitaron públicamente al alcalde que no apoyara ese proyecto y que apostara por iniciativas de Memoria que recogieran sin exclusiones a todas las víctimas de todas las vulneraciones de Derechos Humanos. El PNV respondió que seguiría apoyando y participado en ese centro porque no podía renunciar a apoyar a las víctimas de ETA, pero que iba solicitar en dicho patronato que las víctimas del 3 de marzo fueran incluidas en ese proyecto. El patronato ha rechazado tal opción.

5- La Memoria en la calle: actos públicos

En los últimos años hemos organizado o nos hemos sumado a las convocatorias del movimiento popular en fechas significativas para la memoria (3 de marzo, 31 de marzo, 18 de julio y 27 de septiembre).

3 de Marzo, EH Bildu organiza un acto propio a la mañana y a la tarde se suma a la manifestación convocada por los sindicatos.

31 de Marzo (masacre de Azazeta), se ha convertido en una fecha referencial para recordar y homenajear a las víctimas del franquismo de Gasteiz y Araba. Por iniciativa de EH Bildu, en 2017 la Diputación Foral de Araba colocó un monolito en la carretera de Azazeta. Por otro lado el ayuntamiento de Gasteiz ha instalado una escultura en la c/ Postas en memoria del último alcalde republicano de la ciudad asesinado en la masacre de Azazeta junto a otros 15 antifascistas. En un principio plantearon ubicarla frente al “centro memorial de víctimas de terrorismo”, pero finalmente la colocaron unos metros más abajo para no visualizar de una manera tan evidente quienes están dentro y quienes fuera de ese centro estatal.

En 2017 coincidiendo con el 80 aniversario de la masacre de Azazeta y del bombardeo de Gernika se organizó la iniciativa “Azazeta-Gernika” con un programa de varios actos de memoria relacionados con 1937 unidos con el llamamiento al Aberri Eguna de 2017 que se celebró en Gernika.

En 2018 EH Bildu junto con otros partidos políticos de izquierdas (Podemos, IU, Equo) han organizado los actos conmemorativos: un homenaje en Azazeta homenaje y una charla sobre políticas públicas de memoria con alcaldes y concejales de Sartaguda, Elgeta y Miranda de Ebro.

18 de julio, entre 2013 y 2016 la Plataforma Vasca contra los Crímenes del Franquismo convocó una concentración contra la impunidad del franquismo coincidiendo con el aniversario del golpe militar fascista de 1936. La Plataforma dejó de convocar dicha concentración en 2016. Ante ese vacío en una fecha que había adquirido cierta referencialidad, el 18 de julio de 2017 para dar continuidad a esa movilización antifranquista los partidos políticos EH Bildu, IU, Equo y Podemos acordaron un manifiesto sobre el que organizaron un homenaje a las víctimas del franquismo y una concentración contra la impunidad. En 2018 se ha vuelto a organizar en esos parámetros y con las cuatro fuerzas políticas como convocantes bajo el lema “Iragana gogoan, Araba Berria eraikiz” con el objetivo de tejer alianzas entre los partidos de izquierdas en Araba.

6- La Lucha por la Justicia del movimiento memorialista

Ante el modelo de impunidad español que bloquea cualquier intento de judicializar los crímenes del franquismo, en 2010 se inició en Argentina una querrela internacional en base al principio de justicia universal. En la misma se han presentado víctimas del franquismo de todo el Estado, de todo el abanico temporal (1936-1977) y denunciando múltiples expresiones de la represión: desapariciones, asesinatos, torturas, cárcel, trabajos forzosos, bebés robados...

La Querrela Argentina ha sido un punto de inflexión en la lucha contra la impunidad de franquismo porque en el ámbito

Zurekin ARABA gara

del derecho a la Justicia ha posibilitado situaciones nunca vistas anteriormente: las víctimas han testificado en sede judicial, la jueza Servini ha emitido órdenes de detención contra ministros y policías franquistas que todavía siguen vivos...

Mientras el proceso abierto desde Argentina intenta sortear el bloqueo de la justicia española, paralelamente se ha iniciado un segundo frente judicial con la presentación de querellas en los juzgados locales del Estado. Se han presentado decenas de querellas con la implicación de varios ayuntamientos e instituciones. El caso del 3 de Marzo de Gasteiz ha sido uno de los primeros en llegar a los juzgados locales, y lo ha hecho acompañado de las instituciones alavesas. Ha recorrido todos los estamentos judiciales hasta el Tribunal Constitucional, recibiendo la negativa a su instrucción basándose en la prescripción de los hechos o en la ley de punto final de 1977.

EH Bildu ha apoyado todas estas iniciativas judiciales del movimiento memorialista, impulsando la implicación de las instituciones en estas querellas, tanto en la argentina como en las locales. Ahora toca hacer lo propio con la querella alavesas. Como se decía antes, ahora, la Diputación Foral de Araba, en colaboración con las Juntas Generales, deben presentar una querella por crímenes de lesa humanidad. Así lo acordó el pleno de las Juntas Generales en diciembre de 2018 en base al trabajo realizado por la Oficina de Víctimas del Franquismo.

Por otro lado, se ha puesto en marcha la iniciativa “Martín Villa Epaitu – Juicio a Martín Villa”. Una campaña iniciada el 31 de enero de 2019 de forma simultánea en distintas ciudades del Estado. En Euskal Herria tiene especial repercusión ya que cuenta con el respaldo de todo el movimiento memorialista. Se han programado para todo el año actividades e iniciativas institucionales. La campaña exige a Rodolfo Martín Villa, responsabilidades civiles, políticas y penales por el papel que el mismo desempeñó durante los últimos años del franquismo. Martín Villa es uno de los mayores representantes franquistas de la denominada “Transición” y la política represiva que acompañó a ésta. Simboliza el modelo de impunidad y de no ruptura con el franquismo. Al igual que se viene realizando con iniciativas similares del movimiento memorialista EH Bildu apoyará esta campaña en las mociones e iniciativas que lleguen a las instituciones.

PROPUESTAS 2019-2023:

1. CONOCER LA VERDAD, COMO DERECHO DE LAS VÍCTIMAS Y DE LA SOCIEDAD

- Activar una Comisión de Investigación en Araba, junto a asociaciones expertas, para construir el Mapa de la Verdad.
- Analizar las necesidades de las víctimas de Araba, para adecuar o completar las ayudas a sus necesidades (o para que quienes no las han recibido, las puedan recibir).

2. DESARROLLO DE MEMORIA-ARABA

Se plantea extender la dinámica de señalización de lugares de la Memoria a Araba como herramienta de pedagogía democrática en defensa de los Derechos Humanos y que reivindique la memoria antifascista del herrialde. Por ello se plantean tres líneas de trabajo: Señalizar, elaborar rutas con esos lugares y hacer pedagogía antifranquista retirando honores a las personas vinculadas con la dictadura.

Señalizar más lugares simbólicos que han quedado pendientes del primer planteamiento o nuevos espacios que hasta ahora no se habían contemplado, algunos ejemplos:

- Catedral Nueva, explicando su historia, su inauguración por el dictador Franco bajo palio, el vínculo de la jerarquía católica con la dictadura, cuya mayor prueba es el escudo esculpido en piedra que permanece en su interior.

Zurekin **ARABA** gara

- Antiguo aeródromo de Salburua, explicar que desde aquí partieron parte de los aviones que bombardearon Gernika en 1937 y con esa referencia convertir el espacio en un lugar en memoria de las víctimas de todos los bombardeos fascistas que sufrió Euskal Herria: Otxandio, Durango, Elorrio, Eibar, Gernika...
- Campo de concentración de Nanclares (en Murgia ya existe una marca de la memoria)
- Lugares de resistencia antifascista en la guerra 1936-1937: Albertia, San Pedro Beratza, Frente del Gorbea

Ruta Memoria-Araba. Crear y ofertar desde los servicios forales de turismo una ruta por todos los lugares señalizados, para que los arabarras y los visitantes puedan recorrer y conocer la memoria antifranquista del herrialde. Elaboración de un censo de “lugares de la memoria” y su declaración como “zona protegida no urbanizable” en los PGOU correspondientes y en las diferentes normativas urbanísticas.

Pedagogía antifranquista: Retirada de los cargos honoríficos vinculados a los cargos de la dictadura.

3. MEMORIAS VIVAS CONTRA EL OLVIDO

Visualizar en Araba, las vidas de militantes antifascistas que fueron asesinados por el franquismo, recuperar sus historias y darlas a conocer por medio de señalizaciones biográficas en los lugares donde vivieron, trabajaron, lucharon o fueron detenidas esas personas. Un proyecto que requiere invertir recursos para documentar casos significativos que abarquen el amplio espectro temporal e ideológico que se enfrentó a la dictadura. Algunas propuestas:

- **Lauaxeta.** Ampliar la señalización actual en torno a la convento de El Carmen, junto a su busto y la marca de la memoria incorporar una señalización biográfica
- **Isaac Puente.** Señalizar en el edificio que albergó su vivienda y farmacia familiar la memoria de este prestigioso médico y destacado dirigente anarquista alavés. Asesinado extrajudicialmente por los escuadrones de la muerte franquistas, su cuerpo a fecha de hoy continúa en paradero desconocido, como tantas otras víctimas del franquismo. Marca de la memoria y dinámica propia en Maeztu.
- **Columba Fernández Doyague,** símbolo de todas las mujeres represaliadas por el terror franquista en Vitoria-Gasteiz. Detenida en verano de 1936, fue sacada una noche de la cárcel de La Paz para ser asesinada en alguna cuneta, todavía hoy permanece desaparecida. Nunca volvió a su vivienda de la c/ Pintorería, una ubicación apropiada para visualizar y contar su historia.
- **Los maestros de Zaldondo (Miguel Gil), Galarreta (Bernardino Pérez) y Gordoia (Mauricio Rodríguez),** asesinados en agosto de 1936
- **Santiago Arbo y Fernando López de Aberasturi,** jóvenes de Dulantzi cuyas muertes en 1974 nunca fueron esclarecidas, un caso sobre el que planea la sospecha de la autoría de los aparatos franquistas.
- **Jesus Mari Markiegi, “Motriko”,** militante antifranquista gasteiztarra, acribillado por la Guardia Civil en pleno Estado de Excepción de 1975

4. BECAS Y SUBVENCIONES

Mantendremos la convocatoria de ayudas a proyectos de difusión de los Derechos Humanos y la Memoria Histórica que se implementó en los años 2016 y 2017 fruto de los acuerdos presupuestarios entre EH Bildu y el Gobierno Foral y

Zurekin **ARABA** gara

que el PNV suspendió en 2018 y 2019 a instancias del PP, ampliando su dotación hasta los 100.000€ e incluyendo en sus bases proyectos de investigación y docencia.

5. REHABILITACIÓN INSTITUCIONAL

Impulsar la rehabilitación de funcionarios/as públicos y trabajadores/as de Diputación que fueron expedientados/as, depurados/as y despedidas/as como consecuencia de su adscripción ideológica, política, sindical. La Diputación, promoverá juntos con los Ayuntamientos, actos de reconocimiento en sus respectivos municipios a todos los funcionarios y trabajadores municipales así como concejales y alcalde o alcaldesas y vecinos en general que hubieran sido represaliados/as y/o fusilados/as por su lucha por la libertad y contra el fascismo.

6. RECUPERACIÓN E IDENTIFICACIÓN DE PERSONAS DESAPARECIDAS

Colaboración activa para la identificación, búsqueda y recuperación de todas las personas desaparecidas o fusiladas en Araba. Con ese objetivo se impulsará la creación de un banco de ADN que busque facilitar las identificaciones. Tal y como acaba de manifestar la ONU en cuanto a “desapariciones violentas”, la investigación de estas desapariciones es un quehacer imprescindible por parte de las instituciones públicas y en ese sentido mostramos nuestro compromiso de colaboración con los proyectos que ya iniciados (Aranzadi-Gobierno Vasco) así como la intención de suscribir un convenio de colaboración con la UPV-EHU.

7. COMISIÓN DE LA VERDAD

Desde la Diputación impulsaremos de la creación de la COMISIÓN DE LA VERDAD DE EUSKAL HERRIA, como instrumento para, superando las leyes de punto final, recabar la necesaria documentación, obtener elementos indiciarios para el inicio de procesos judiciales y elaborar propuestas de reparación, incluidas las garantías de no repetición.

8. ANULACIÓN LEY DE PUNTO FINAL

Promover y/o apoyar las iniciativas que exijan la anulación de la ley de amnistía de 15/10/1977.

9. INICIATIVAS EN COORDINACIÓN CON EL MOVIMIENTO MEMORIALISTA

Al igual que en la legislatura anterior, EH Bildu tiene que ser una herramienta eficaz para impulsar desde las instituciones las iniciativas compartidas con el movimiento memorialista. Las que están en marcha y las nuevas que surjan en torno a los siguientes ejes:

- Querellas contra la impunidad de los crímenes franquistas en Araba
- Iniciativa Juicio a Martín Villa
- Denuncias contra los torturadores
- Querella argentina
- San Francisco, centro de Memoria y Derechos Humanos
- Comisiones de la Verdad

Zurekin **ARABA** gara

10. IMPULSAR LA CONVIVENCIA

- Trabajar bajo el parámetro de la verdad y la justicia, para reforzar la igualdad de derechos de todas las víctimas.
- Trabajar junto a cargos institucionales y la ciudadanía la puesta en marcha de mesas por la convivencia.

PRESAS/OS

DIAGNÓSTICO Y SITUACIÓN

Queremos para nuestro país un futuro basado en la libertad y en la democracia. Pero sabemos también que durante estos últimos 50 años el conflicto ha emergido de forma violenta, y que en algunos casos ha tenido consecuencias irreparables; pero otras consecuencias que aún continúan pueden ser reparadas, ya que no todas han terminado.

Euskal Herria debe tener el derecho a decidir libre y democráticamente su futuro, deben superarse los tiempos en que el conflicto se expresaba por medio de la violencia, y para ello resulta indispensable solucionar las consecuencias de ese duro período. Dicho de otra forma, debe llevarse a cabo el cierre de un ciclo y sus consecuencias, para que los nuevos tiempos puedan abrirse con toda la fuerza.

Para poder solucionar las consecuencias del conflicto, como primer paso, necesitamos la voluntad de todas las partes, una actitud de diálogo y un firme propósito de profundizar en los medios democráticos, como sucede en las vías que se están trabajando en varios otros lugares del mundo.

En los últimos años se han producido pasos en el reconocimiento de las víctimas y en la aceptación del daño causado y en ello nos hemos situado las instituciones y los cargos electos de este país. Tendremos que seguir profundizando en ese camino, pero desde la Declaración de Aiete y ahora que ETA se ha desarmado, la posición del Gobierno de España no ha cambiado.

Sin embargo, el punto en que la cerrazón del Estado se ve de forma más notoria es el que corresponde a las consecuencias personales del conflicto, precisamente, el rechazo a un proceso ordenado y progresivo para acercar a las personas presas a casa. La normalización de la convivencia y de la vida política de nuestro país demanda, entre otras cuestiones, una Euskal Herria sin personas presas, refugiadas o deportadas.

Aún hoy se está acentuando el sufrimiento de las personas que están presas y de sus familiares. A consecuencia de una política penitenciaria basada en la venganza, están haciendo esfuerzos para alargar las condenas, en vez de seguir la dirección contraria. Las y los presos vascos han expresado su voluntad de abrir un camino, atendiendo a la legalidad y partiendo del respeto a sus derechos, en un recorrido hasta que todas y todos vuelvan a casa.

Es urgente ir superando todos los obstáculos que atrasan la paz y la convivencia en este país, y el tema de las personas presas y refugiadas es de primer nivel.

Es hora de pedir desde las instituciones vascas la implementación de políticas de paz, convivencia y reconciliación, haciendo frente a los bloqueos unilaterales que están rehusando que las heridas se cierren como deberían hacerlo. Es hora de construir una Euskal Herria sin personas presas ni refugiadas.

Quienes apoyamos esta declaración, haciendo nuestra la voluntad de la mayoría social vasca y en la medida en que somos representantes políticas e institucionales de las y los ciudadanos, reivindicamos la legitimidad democrática de nuestras instituciones para gestionar un futuro de paz y libertad para nuestro país.

Zurekin **ARABA** gara

OBJETIVO GENERAL

Terminar con la dispersión acabando con la legislación de excepción y dejar en libertad a las y los presos de más de 70 años y quienes han cumplido 2/3 de la condena, acabando con el sufrimiento añadido que la actual situación ocasiona a las propias personas presas y a sus familiares y amigos.

Del mismo modo, resulta básico derogar la Ley Orgánica 7/2003 de España. En esta dirección, también es indispensable dejar sin efecto las distintas doctrinas que se han aplicado desde los tribunales de España para alargar los períodos de cárcel. Es necesario llevar a cabo la aplicación de la legislación abriendo nuevos caminos con una visión amplia de la justicia transicional.

LÍNEAS GENERALES Y MEDIDAS

1. Posibilitar medidas de cohesión comunitaria

- Activar ayudas dirigidas a familiares de presxs, para hacer frente a los gastos derivados de la dispersión.
- Impulsar acciones que posibiliten que la persona ex-presa se integre en la sociedad.
- Ofrecer vías para la integración de las personas ex-presas.
- Colaborar con Harerra en la integración de las personas presas al mercado laboral
- Desde los pueblos y territorios, suscribir convenios con instituciones penitenciarias para realizar ofertas a personas que están castigadas a realizar trabajos comunitarios o a presxs que están en régimen abierto o tercer grado.

2. Avanzar en la defensa de los derechos humanos de las personas presas

- Reclamar el fin de las medidas de excepción y vulneración de los derechos humanos de las personas presas.
- Realizar iniciativas para acabar con la dispersión.
- Reclamar la excarcelación por circunstancia de humanidad, de las personas presas enfermas, para que puedan recibir un tratamiento adecuado.
- Impulsar que las mujeres presas reciban un trato digno (atención médica especializada, posibilidad de recibir material de higiene específica, etc).

FSE

- Como primer paso hacia la desmilitarización de Araba, reducción del número de cuarteles de la Guardia Civil en nuestro territorio para destinar a otros usos esos edificios, en su mayoría, prácticamente vacíos. Muchos de ellos están situados en lugares estratégicos.

Zurekin **ARABA** gara

3. GARAPENERAKO LANKIDETZA

DIAGNOSTIKOA, KOKAPENA

Elkartasuna, jabetze eta laguntza biztanle subjektuengandik sortuko direlarik, sakontasuna bazterkeriaren kontzeptuaren nahiz garapenaren kontzeptuaren dimentsio aniztasunari jarraituz, kalitatea zein gardentasuna garapenerako lankidetzaren aldeko politikaren kalitatea neurtzeko, eta koordinazioa inpaktuak hobetzeko, ezinbestean behar duten izan printzipio gidariak.

Garapen jasangarria, partekatua lortu nahi dugu, lan duina sustatzen duen garapena, giza eskubideen, demokraziaren eta gobernu onaren alde egiten duena, egiturazko pobrezia desagerrarazita. Azken batean, justizia eta ekitate handiagoko egoerara eramango gaituen eraldaketaren bidean aurrera egin nahi dugu; baina bi alderdi, bereziki, aipatu nahiko genituzke bide horretan: alde batetik, munduko hizkuntza-aniztasuna eta kultura-aniztasuna sustatzeko eta horri eusteko premia, aberastasun globalaren elementua den aldetik, eta bestetik, emakumeek betetzen duten eginkizuna, garapen-sustatzaileak diren aldetik.

Ilido beretik, herriek euren natura-baliabideak eta kultura-jakintza kontrolatzeko duten eskubidea errespetatu egin behar da, baita subiranotasunak eta libre erabakitze aukera ere. Horretaz gain, emakumeak ez dira tresnatzat hartu behar, helburu ekonomikoak direla-eta.

HELBURU OROKORRA

Garapenaren bidez mundu zuzenagoa eta jasangarriagoa lortzen laguntzeko tresnarik garrantzitsuena koherentzia da; garapenerako politiketara ikuspegi koherente batetik begiratzea, alegia. Ikuspegi koherente batetik begiratu gero, erreferentziako esparru bat eta irizpideak izango ditugu eta, hartara, hainbat arlotako politiketara –merkataritzaren, energiaren edo zergaren arlotako politiketara, esaterako– beste herrialde batzuetan eragiten dituzten ondorio negatiboak saihestu ditzakegu, betiere herritarrek eskubideak baliatu ahal izateko baldintzak sortzea eragotzi edo oztopatu gabe.

Gainera, gure herrian lortu nahi dugun garapen motarekin bat datozen politika publikoak diseinatzeko eta erabakiak hartzeko irizpideak ere eskainiko dizkigu.

Nazioarteko Lankidetzaz ari garelarik, gizarte-mugimenduen egitekoa nabarmendu behar dugu, emantzipazio-logiketan funtsezko subjektu diren aldetik; gizarte-mugimenduek demokrazia partizipatiboaren formula berriak taxutzen eta defendatzen dituzte ekitatean, horizontaltasunean eta desberdinen antolamenduan oinarrituta, eta gaur egun, giza baliabideak, baliabide materialak eta baliabide politikoak euren aldaketa-agenden inguruan mobilizatzeko gaitasun handia dute gizarte-mugimenduek, bakoitzak bere heinean.

Hortaz, herritartasunaren eta demokraziaren bidean aurrera egin nahi badugu, gizarte-mugimenduak indartu beharko ditugu, ezinbestean.

ILDO OROKORRAK ETA NEURRIAK

1. Lankidetzaren solidario eta eraginkorra garatzea

- Legez ezarritako aurrekontuaren %0,7a lortzeko neurriak aktibatu.
- Gizarte-eragileekin batera lankidetzaren plan bat egitea, jarraitu beharreko estrategia zehaztuko duena.

Zurekin **ARABA** gara

- Lankidetzaren agenteekin elkarriketa politikoa izateko ahalmena eta borondatea duten egitura politikoak sortzea, baita kontsultak egiteko eta erabakiak hartzeko guneak ere.
- Erakundeen arteko koordinazioari lehentasuna ematea, jardunen eraginkortasuna hobetzeko eta eskuragarri dauden baliabideen optimizazioa bermatzeko.
- Irizpide eta metodoak erakundeen artean bateratzeko aukera sustatzea, proiektuak aurkeztu eta justifikatzeko.
- Lankidetzarako zuzeneko guneak bultzatzea, Euskal Fondoa adibidez.
- Irabazi-asmorik gabeko erakundeak —hau da, erakunde publikoak eta gizarte-erakundeak, iparralde globaleko eta hegoalde globaleko mugimendu eta erakundeak— lankidetzaren politikaren sustatzaile gisa onartzea.
- Proiektuen jasagarritasuna bermatzeko neurriak aktibatzea, garapen endogenoa sustatuz, eta kanpo-ekarpena amaitu ondoren aurrera egiten jarraitzeko aukera emango duten ekintzak bultzatzea.
- Sustatutako lankidetzaren politikaren ebaluazio eta jarraipenaren aldeko ekintzak aktibatzea, eta ekintza horiek sustatzaile nagusiei eta herritar guztiei ezagutzera ematea, haiei buruz eztabaidatzeko eta haien legimitateari buruz erabakitzeko aukera izan dezaten.
- Garapen-lankidetzarako funts publikoen % 0,7a finkatzea, bai Arabako Foru Aldundiaren aurrekontuetan, baita Batzar Nagusien aurrekontuetan ere, herritartasun globalaren eta herrien arteko elkartasunaren printzipioan oinarrituta.
- Administrazio publikoen kontratuarentako baldintza-agirietan, lan-eskubideen, genero-berdintasunaren, giza eskubideen eta ingurumen-eskubideen arloetako baldintzak txertatzea.

2. Justizia sozialaren arabeko lankidetzaren garatzea

- Beste herrialde batzuekiko harreman multilateralak bultzatzea, Iparraldea-Hegoaldea, laguntzaile-onuraduna, emalea-hartzailea dikotomiak gaindituz; ildo horretan, eragileen arteko akordio estrategikoak gauzatuko dituzten esparru eta prozesuei emango diegu lehentasuna.
- Lankidetzaren politiketan genero-ikuspegia txertatua duten erakundeekin lan egiteari lehentasuna ematea.
- Garapenerako lankidetzaren aldeko politikatik enpresentzako mozkinak edo merkataritza-onurak baztertzea, baita asistentzialismoarekin edo karitatearekin lotutako xedeak dituzten nazioarteko harremanen sustapena edo ekimenak ere.
- Estaturik ez duten edo hizkuntza gutxituak dituzten herriekiko lankidetzaren areagotzea, giza eskubideen nazioarteko esparruaren aitortza integrala lortu nahi duten nazioekin aliantza estrategikoak sortzeko asmoz.
- Protokolo bat aktibatzea administrazioaren ordezkarietarako, non Giza Eskubideen Zuzendaritzak beti izango du ordezkariaren bat, sinatu behar diren kontratuetan baldintza horiek betetzen direla egiaztatzeko.

3. Elkartasunaren kontzientzia soziala sortzea

- Herritar kritiko antolatutako sortzera (ikerketa, eragin politikoa, sentsibilizazioa, emantzipazio-hezkuntza, antolaketa) zuzenean bideratzen den lankidetzaren gutzitako ehunekoa modu iraunkorrean handitzea.
- Herritarren artean elkartasunaren kultura sustatzea, garapenerako lankidetzaren, garapenerako hezkuntzaren eta herritarren sentsibilizazioaren bitartez.
- Lankidetzaren politika bat bultzatzea, herrien eta gizarte-sektoreen arteko desoreka eragiten duten arrazoen gaineko kontzientzia kritikoa sortzeko helburuarekin.
- Erosketa publiko etikoa implementatzea, banka etikoari, energia-kontratuari, materialak erosteari, software libreko programa informatikoei, jasagarritasun ekologikoari eta beste zenbait alderdiri dagokienez.
- Gardentasunaren eta kontuak ematearen ildoari jarraituz, urte bakoitzeko lehen seihilekoan Garapenerako Lankidetzaren jardueren memoria argitaratzea; memoria horretan, burututako ekintzen laburpena, zer emaitza lortu diren eta aurrekontu-likidazioa aurkeztuko dira.

Zurekin **ARABA** gara

4. JATORRI ANIZTASUNA

DIAGNÓSTICO Y SITUACIÓN

Araba ha sido, desde los años 50 del pasado siglo, lugar de acogida para quienes llegaban en busca de un mejor futuro. Gentes que llegaron de otros herrialdes de Euskal Herria, de Galizia, de Castilla, de Extremadura, de Andalucía... conforman lo que hoy es la "población autóctona" de Araba. Todas estas personas, hombres y mujeres que vinieron en busca de un futuro mejor, merecen un homenaje. Y por la misma razón, igual admiración y respeto merecen las personas que ahora están forjando su futuro en este territorio.

Sólo asumiendo que esta diversidad es condición indispensable para avanzar, se puede abordar el trabajo con entusiasmo y audacia, sin miedos que estorben en la construcción de la Araba que queremos y con la que soñamos para las futuras generaciones.

SITUACIÓN GENERAL

En Araba han coexistido, y coexisten, amplios sectores populares que defienden e impulsan una interculturalidad crítica e inclusiva para la convivencia en democracia como proyecto de futuro con otros sectores que identifican lo diferente como peligroso. Estos últimos constituyen una amenaza para la convivencia por su receptividad hacia discursos de corte racista y xenófobo, que resultan muy tentadores a nivel electoral para las formaciones de derechas. En ese caldo de cultivo se gestó la peligrosa campaña del Partido Popular durante los meses previos a las elecciones municipales y forales de 2015.

Tras la convulsa situación y el riesgo de ruptura social generada a partir de junio de 2014 por parte del anterior Gobierno Municipal encabezado por Javier Maroto y del Gobierno Foral de Javier de Andrés, y la consecuente movilización social que produjo la salida de la alcaldía de Gasteiz del Partido Popular, se constata que, al menos, se ha logrado que desde responsabilidades institucionales no se siga fomentando el racismo en el territorio mediante mensajes con claro contenido xenófobo. Aun así, existe la percepción por parte de personas migradas y/o racializadas de que últimamente está habiendo un repunte en las expresiones públicas de racismo y xenofobia de una parte de la ciudadanía. Estas expresiones tienen reflejo en el día a día y afectan especialmente a las mujeres, y en particular a las mujeres musulmanas con hiyab que sufren especialmente la islamofobia emergente en nuestra sociedad. También se visibilizan estas actitudes en el ámbito del deporte o el ocio (entrada a bares o discotecas).

A pesar de ello, la implicación de las instituciones en defensa de las diversidades culturales, la convivencia y la atención a los derechos y necesidades de las personas migradas y racializadas dejan, todavía, mucho que desear. Más aún ante la constatación de que la realidad dista mucho de ser un oasis de convivencia y que las actitudes racistas están profundamente arraigadas en una importante parte de la población.

LINEAS GENERALES Y MEDIDAS:

1. Convertir la diversidad de origen y cultural existente en un elemento de cohesión. Promover la convivencia

- Promoción de mecanismos que aseguren la colaboración entre las diferentes asociaciones presentes en Araba y la Diputación Foral.

Zurekin **ARABA** gara

- Diseño e implementación de programas de participación social que, en diferentes niveles, desarrollen una dinámica de participación sociopolítica en torno a la diversidad cultural y la convivencia, en las que estén incluidas todas las realidades de la multiculturalidad de Araba.
- Adecuación de los programas de cooperación y solidaridad para priorizar la colaboración con los pueblos y países de las personas residentes con otros orígenes, teniendo en cuenta el carácter que algunos orígenes puedan tener como pueblos minorizados o naciones sin estado.
- Diseño e implementación de medidas de conocimiento mutuo (“del conocimiento al reconocimiento”) dirigido a toda la población para dar a conocer Euskal Herria y los principales elementos culturales de Araba y los municipios a quienes llegan a él o tienen otra procedencia, y por otra, dar a conocer la realidad, lenguas y cultura, situación política de sus comunidades, pueblos o naciones de procedencia al resto de personas.
- Desarrollo de programas propios para el fomento de la convivencia basados en el mutuo conocimiento y reconocimiento, sin actitudes paternalistas y de lucha contra la xenofobia, con el objetivo principal de generar dinámicas de cohesión social y ámbitos de encuentro comunitarios.
- Creación de un programa de hermanamiento e intercambio y colaboración con los pueblos y países de las personas residentes en el territorio y que tengan otros orígenes.

2. Garantizar la participación social y política de toda nuestra ciudadanía

- Creación de un espacio mixto de colaboración y coordinación entre los agentes sociales, políticos e institucionales del territorio, como marco para la toma de decisiones en lo que respecta a las políticas del área de diversidad y migración, así como para la cooperación y la colaboración, ayuda, protección y asesoría mutuas.
- Programa de fomento, colaboración y ayudas a las asociaciones organizadas alrededor de diferentes orígenes o culturas.
- Establecer relaciones con asociaciones de diversa conformación (integradas por personas autóctonas payas o gitanas, migrantes o mixtas) y definir las bases de trabajo en común. Facilitar espacios para el trabajo en común entre las diferentes asociaciones.

3. Garantizar que todas las normas, iniciativas y políticas públicas aseguren la implementación de todos los derechos para todas las personas

- Creación del “Observatorio para la detección y erradicación del racismo institucional” para garantizar que todas las normas, iniciativas y políticas públicas aseguren la implementación de todos los derechos para todas las personas.
- Dotación de mecanismos y recursos para que el Servicio de Convivencia Intercultural dependiente del Diputado General diseñe, ejecute y coordine las políticas de diversidad cultural, y garantice que se apliquen de manera transversal y efectiva en el conjunto de la acción de Gobierno.
- Abrir las políticas y servicios de la administración foral a todas las personas residentes en Araba, sin tener en cuenta su origen ni situación legal (servicios sociales, educativos, sanitarios, culturales, empleo, economía...). Publicar los servicios y recursos de la administración en diferentes lenguas.
- Garantizar el padrón como derecho inherente a toda persona que resida en Araba. Para ello, los medios para demostrar la residencia deben ser diversos, abiertos, plurales y facilitadores. No pueden ir exclusivamente aparejados a la tenencia de pasaporte o a la presentación de un contrato de alquiler o propiedad de vivienda.
- Medidas para asegurar que, en las áreas referidas a Desarrollo Económico, Empleo, Servicios Sociales, etc. las políticas se dirijan a toda la población, con independencia de su origen (acceso universal y gratuito a los servicios sociales, empleo...), asegurando a su vez la igualdad de oportunidades.

Zurekin **ARABA** gara

- Programas de formación específicos sobre Diversidad Cultural dirigidos al personal de las instituciones, educando en sus valores y principios, para que no se produzca ningún tipo de discriminación en las relaciones con la ciudadanía.
- Activar recursos y coordinación para definir planes o programas de todo tipo (acogida general, acogida lingüística, convivencia, conocimiento mutuo, participación...), garantizando el acceso a los servicios públicos de todas las personas independientemente de su origen, además de la gestión de la convivencia tanto desde las instituciones como desde el ámbito comunitario y social.
- Creación de una red institucional de colaboración en este ámbito entre las diferentes instituciones del territorio; establecer marcos de colaboración con el resto de instituciones de Euskal Herria.
- Ofrecer a los municipios recursos y coordinación para definir planes o programas de todo tipo (acogida general, acogida lingüística, convivencia, conocimiento mutuo, participación...) con los que impulsar políticas para la gestión de la diversidad cultural.

4. Ciudadanía: promover la ciudadanía vasca efectiva, independientemente del origen

- Realización de estudios sobre las herramientas jurídico-políticas que pueden utilizarse de cara a salvaguardar los derechos de voto, asociación y participación política de todas las personas residentes en el territorio, con independencia de su origen.
- Diseño de un diagnóstico o estudio cuantitativo y cualitativo para obtener una fotografía real de la diversidad de orígenes en Araba, desde una perspectiva propia como país en la que se incluya a toda la ciudadanía.
- Implicación institucional, en forma de denuncia y de defensa proactiva de las personas residentes en Araba, en casos graves de conculcación de derechos políticos y civiles. Garantizar la protección de la población para ejercitar derechos vulnerados por las leyes de migración y las diferentes normativas.
- Actuaciones encaminadas al reconocimiento, visibilización y empoderamiento de las mujeres migrantes teniendo presente la especificidad cultural de éstas.
- Estudio del mercado laboral de Araba para conocer cuáles son los principales sectores de inserción laboral de las mujeres migrantes y sus condiciones laborales.
- Reconocimiento y dotación de recursos para los colectivos dedicados a la enseñanza y alfabetización del castellano.
- Gratuidad universal y acercamiento de la enseñanza del euskara a personas jóvenes y adultas residentes en Araba, con independencia de su origen.
- Promoción del modelo educativo que permite la alfabetización en euskera entre las personas migrantes y de diferentes orígenes.
- En tanto que no se asegure la gratuidad universal en la enseñanza en euskara, implementar programas de ayudas para las personas que se encuentren en una situación socio-económica más desfavorecida, para que tengan posibilidades reales de acceder a la enseñanza del euskara.
- Medidas para garantizar a las mujeres con otros orígenes el acceso normalizado a los programas específicos destinados a las mujeres en general.
- Medidas legales y administrativas, partiendo de la laicidad de la administración, destinadas a salvaguardar la igualdad de oportunidades de las diferentes expresiones religiosas de la ciudadanía.

5. Asegurar todos los derechos para todas las personas presentes en nuestro territorio

- Creación, en colaboración con los ayuntamientos de Araba, de una red de acogida que, dejando de lado el enfoque meramente asistencialista, trabaje con una perspectiva integral y transversal: dirigida a todas las personas que lleguen, estén en tránsito o hayan llegado recientemente y que trabaje la integridad de temáticas a orientar e informar con especial atención al acompañamiento en la búsqueda de vivienda.

Zurekin **ARABA** gara

- Creación de un servicio de asesoría y atención legal y sociocultural, que apoye en su trabajo a la red de acogida, dirigido a todas las personas migrantes que lleguen, estén en tránsito o hayan llegado recientemente a nuestro territorio, incluyendo las personas que se encuentren en situación administrativa irregular.
- Creación de un servicio de traducción, que apoye en su trabajo a la red de acogida, que tenga en cuenta, por un lado, las diferentes lenguas de procedencia de las personas migrantes, como, por otro lado, el propio euskara (asegurando a quienes realizan el trabajo de acogida la posibilidad de traducción del euskara a otros idiomas y viceversa).
- Edición de una guía de acogida en diferentes soportes e idiomas, dirigida a todas las personas que vengan a nuestro territorio desde fuera y/o con otros orígenes, que informe y oriente de la situación política, cultural, social, laboral, sanitaria, educativa, etc.
- Programas de ayudas para el retorno voluntario a las personas que lo deseen, en especial a quienes se encuentren en situaciones de mayor dificultad socioeconómica, para que el retorno pueda realizarse en condiciones de dignidad. Se garantizará su seguridad física, material, legal y jurídica de las personas que deseen retornar.

6. Lucha contra la xenofobia y el racismo, en especial contra las leyes y medidas racistas institucionales

- Puesta en marcha de una campaña de sensibilización social, encaminada a eliminar las actitudes individuales o colectivas de carácter racista o xenófobo, incluidas las campañas contra los rumores.
- Puesta en marcha de campañas informativas contra los rumores y los estereotipos racistas o xenófobos.
- Reforzar la colaboración con los agentes sociales que trabajan para superar la xenofobia y el racismo.
- Creación de una oficina que recoja las denuncias sobre temas de racismo y xenofobia, y ayude y asesore a las víctimas de estas actuaciones.
- Puesta en marcha de una dinámica de denuncia de las medidas legales y administrativas que tengan un carácter xenófobo o racista.
- Promoción y adjudicación de un sello de calidad a aquellos espacios que garanticen mecanismos para constituirse en espacios libres de discriminación.
- Promoción de la firma de un contrato social con los medios de comunicación local para garantizar que la información publicada este libre racismo y xenofobia.

Zurekin **ARABA** gara

5. SEXU ANIZTASUNA

DIAGNOSTIKOA, KOKAPENA

1.- GUZTIA LORTUTA BADAGO, ZERGAITIK BORROKATU ORDUAN?

Azkenengo urteetako aurrerapen legalak egoera zeharo aldatu duela ezin da ukatu. Edonola, egun, pertsona transexualak kalbario erabatekoa pairatu behar izaten dute medikuntzaren esparrutik. Jendarte aurreratu honetan gizon/emakume binarismoan oinarrituta dago eta genero aniztasuna ez du aintzat hartzen.

LGTB+ mugimenduaren zati bat hetero araua eta merkantilismo arrosaren preso da. Harreman eredu berriak sortu beharrean heteroarauak eskeintzen dituen eredu zapaltzailea (indarkeria, arrazismoa...) erreproduzitzen dute.

2.- ERASOAK

Araban 15 eraso homofobo eta transfobo baino gehiago jazo dira azken urtean. Gasteizko Udalak egindako diagnostikoaren arabera gay, lesbiana eta transexualen %57a kalean erasotua sentitu da, eta LGTB+ kolektiboaren zati handi batek adierazten du erasoak ekiditeko kalean edo lantokian ez duela bere sexualitatea edo genero identitatea erakusten. Egoeraren larritasuna ikusita gertaera hauek guztiak jaso, aztertu eta aholkularitza lana egingo duen tokiko behatokia behar dugu.

3- IKUSGARRITASUNA

LGTB+ kolektiboak, azkenengo legealdietan existitu ez den kolektibo bat izan da, urtean bitan adierazpen instituzional bat egitera mugatu da guztia. LGTB+ kolektiboak espazio propioa eskatzen die Arabako instituzioei, abenduan aurkeztutako LGTB+ diagnostikoan ikusten den moduan.

Espazio berrien sorrera udal eta foru politiken koordinaziorako, LGTB+ kolektiboaren informazioa eta komunikazioa sustatzeko, LGTB+ herritarren babeserako, ikusgarritasuna eta parte-hartzea bermatzeko,... LGTB+ alorreko arduradun instituzionalen existentzia barne.

HELBURU OROKORRA

Diputazioa LGTB+ mugimenduaren eztabaida, erabaki eta beharrei erantzuteko prest egon behar da, mugimendua gertutik jarraitu eta bere lana babestu behar, dinamika tutorizatzaileak eta planteamendu patologizatzaileak baztertuz, LGTB+ pertsonak ez dute ez buruko gaixotasunik, ezta sexu harremanak izateko arazorik ere, eta izatekotan arazo horiek ez datoz LGTB+ pertsonak izateagatik. Hau dela-eta, kolektiboarentzako politiken diseinuan ezinbestekoa izango da kolektiboari berari galdetzea.

Gure desioak, gorputzak, nortasunak ez daude salgai, arreta handia jarri beharko diogu kapitalismo arrosa gure artean zabaltzen ari den dinamikei, ikusgarritasunaren aitzakipean sortzen ari den eredu homonormatiboari, guztiz baztertzailea eta ikuspegi interseksionalaren kontrakoa dena, ezin ditugu Pride edo antzekoak diren beste ekimenak babestu eta inolako beldurrik gabe, LGTB+ mugimendu transfemisnistarekin batera kontra agertuko gara.

Ikusgarritasuna mugimendu honen ardatz nagusienetakoa izan da, eta bada gaur egun ere, politikak ere armairutik atera behar ditugu. LGTB+ kolektiboak espazio espezifikoa izan behar du instituzioen egiturari eta ekimenetan. Ikusgarria den arlo espezifikoa eta ikusgarritasuna aurrekontuetan ere, hau horrela izan dadin behar diren bitarteko humanoak jarriko ditugu. Arlo honetan ere ezinbestekoa izango da LGTB+ hautetsien ikusgarritasuna, erreferentzia bilakatu behar dira mugimenduan.

LGTB+ politikek ikuspegi feminista eta interseksionala izan behar dute, izan ere mugimendu honek feminismotik edaten duelako. Interseksionala gure gorputzek hainbat kategoria sozial ezberdinak zeharkatzen dituztelako: generoa, sexu orientazioa, klase soziala, arraza, kultura, etnia, jatorria,... Eta hauek guztiak zerikusia dute pairatzen dugun bazterketarekin. Bazterketa soziala pairatzen duten LGTB+ pertsonen inguruko azterketa egingo dugu, gero politika sozialen bitartez laguntza espezifikoa eman ahal izateko.

Zurekin **ARABA** gara

Homofobia, lesbofobia, transfobia, bifobia, sidafobia eta sexu fobia guztiak gure jendartetik kanporatu behar ditugu, horretarako lehen aipatu dugun ikusgarritasun hori formakuntzarekin hornitu behar da; eta hau guztia gutxi balitz, esfortzu eta baliabide konkretuak beharko ditugu indarkeriari aurre egiteko, eta honetan ezin dugu ahaztu intragenero indarkeria, gero eta maiztasun handiagoarekin agertzen ari den fenomeno, heteroarauaren barneraketaren ondorioa da indarkeria intrageneroa. Bultzatu ditzagun erlazio eredu sano eta alternatiboak, heteroaraua apurtu dezagun.

Trans kolektiboa bereziki izango dugu ekimenen ardatz, kolektibo hau da bereziki baztertuta dagoelako. Trans pertsonak txirotasunean bizitzera kondenatuta daude, lan eremuan transexualen hiru laurdenek tratu txarrak pairatu dituzte lanpostuan, eta lana topatzen duten lau transetatik batek lanpostua galtzen du transfobiagatik. Hau dela-eta, kolektibo hau ekonomia klandestinora behartuta dago. Ezin dugu ahaztu European bertan trans pertsonen bizi itxaropena 50 urtekoa dela.

Alde horretatik, bi erronka nagusi ditugu datorren legegaldirako eta, horrenbestez, bi helburu nagusi markatzen ditugu 2019-2023 tarterako:

- 1.- LGTB+ arloa Diputazioaren egituraren espreski txertatua egotea, giza eta diru baliabideekin eta modu transbersalean.
- 2.- Trans pertsonen bazterketa soziala eta laboralari aurre egiteko neurriak, trantsizio prozesuak laguntzeko baliabideak eta trans pertsonak kontratatzearen aldeko neurriak.

1. Ikusgarritasuna

- LGTB+ arloa Diputazioaren egituraren baitan, Berdintasun zerbitzuaren baitan aurrekontu eta giza baliabide espezifikoak izan eta LGTB+ politikak Arabako eskualde guztietara hedatuko ditu. (LGBTB+ kolektibo eta norbanakoekin diseinatuko dira arlo honetako ekimenak eta egun martxan dagoen agenda babestu, bultzatu eta aberastu egingo du.
- LGTB+ kolektiboareb egoeraren herrialde mailako diagnostikoa.
- Sail guztietan LGTB+ pertsonak diren erreferenteak, kolektiboarentzeko erreferentziatzeko pertsonak izango direnak, jarriko dira, politika transbersalak bermatzeko, hots, LGTB+ arloetatik sortzen diren kezak eta ekimenak aurrera eramateko eta euren departamentuetan txertatu ahal izateko.
- LGTB+ kolektiboentzat diru-laguntzen ildoak abian jarriko ditugu, borroka- eta aldarrikapen-ekintzak gauzatu eta sexualitate eta generoaren arabera harremanen ordena soziala eraldatzeko.
- Adinekoen egoitzetako langileei formakuntza eta sentsibilizazioa, LGTB+ pertsonak artatzeko protokoloak eskaintzeko, beraien sexu eta genero askatasuna bermatzeko.
- Prentsa eta komunikazio arloetan LGTB+ formazioa eta sentsibilitatea, diskurtso eta ekimen heteronormatiboak ekiditzeko formakuntza espezifikoak.
- LGTB+ errefuxiatuei babesa eta segurtasuna eman. Eremu honetan lan egiten duten elkarte eta proiektuak lagundu eta babestuko ditugu.
- Sexuaren erregistro-aldaketarako eskatzen diren betebeharrak aldatzeko arau-neurriak aktibatuzko beharra aldarrikatuko dugu erakunde eskudunen aurrean.

2. Eskubideak

- Lesbiana bikoteen seme-alaba adingabeak erregistratzeko gaur egun eskatzen diren betebeharrak kentzeko neurriak aldarrikatuko ditugu erakunde eskudunen aurrean.
- Sexuaren maskulinitatea edo feminitatea zalantzan jartzen duten izenak erabiltzeko debekua bertan behera uzteko neurriak aldarrikatuko ditugu erakunde eskudunen aurrean.
- Sexu langileen osasun-, lan- eta lege-babesa bermatu beharra aldarrikatuko dugu, haien aldarrikapenei ahotza eta hitza emanez.
- Sexu edo genero nortasuna babesteko protokolo instituzionalak martxan jarriko ditugu, kargu publikoen jabe izanik, jarrera matxista, transfobiko, lesbofobiko edo homofoboak sustatzen dituzten pertsonak zigortzeko neurriak barne.
- Sexu orientazioagatik edo genero nortasunagatik bullyingaren aurka sentsibilizatu eta prebenitzeko programak sustatuko ditugu Gazte Foru Erakundearen, Diputazioak sustatutako Eskola Kirolaren programetan eta, oro har, gazteak aritzen diren beste edozein programa edo jardueratan ere.

Zurekin **ARABA** gara

6. ANIZTASUN FUNTZIONALA

DIAGNOSTIKOA, KOKAPENA

Instituzioetarako irisgarritasun unibertsala bermatu behar zaie herritar guztiei, horretarako beharrezkoak diren zerbitzu publikoak eta elkarteak sortuz. Aniztasun funtzionala duten pertsonen eskubide eta betebeharren subjektuak izatea lehenetsi behar da, eta horretarako dauden oztopoak murriztu, bazterketa ekonomikoki saritu/arindu beharrean. Erakunde publikoen esku-hartzea ezinbestekoa eta urgentea da helburuok bermatzeko eta helburu horiek lortzera bideratzen diren baliabideak ondo eta zorrotasunez erabili daitezzen.

Ezin dugu onartu behin-behineko salbuespena iraunkor bilakatzeko. Ildo horretan, guztiok elkarlanean jardun behar dugu gizarte eraldatzeko. Instituzioek egin behar dute aniztasun funtzionala duten pertsonen eskubide eta aukera berdintasunaren alde, diskriminaziorik eza eta bazterketarik eza oinarritzeko giza eskubideak direlako, eta hala ikusarazi behar diete herritarrei. Hortaz, hori guztia legeetan ez ezik, pentsamoldeetan ere islatu behar da, eta eragina izan behar du eguneroko bizitzan eta gizarte harremanetan. Horregatik, kontzientziatorako, errespetua sustatzeko eta aniztasun funtzionala giza aniztasunaren beste elementu bat dela onartzeko mekanismoak inplementatu behar dira.

La situación de las mujeres y hombres con diversidad funcional / en situación de discapacidad -un 10% de la población- está vinculada de un modo transversal e intersectorial con todos los ámbitos que abarca la gestión de las administraciones: educación, sanidad, empleo, transporte, vivienda, ocio, participación, etc, por lo que es imprescindible que la perspectiva de la diversidad funcional esté presente de manera preceptiva en el diseño, gestión y evaluación de todos los proyectos y actuaciones de las administraciones, no solo en los ámbitos tradicionalmente vinculados a la diversidad funcional como el “Bienestar Social” o la Sanidad.

HELBURU OROKORRA

Aniztasun funtzionala duten pertsonen kontrako edozein motako aurreiritzi, estereotipo eta bereizketa desagertzea dugu helburu, egiazko aukera eta posizio berdintasuna bermatuz.

Gainera, eremu honetako talde guztiei bermatu behar zaie politiken definizioan, kudeaketan eta ebaluazioan parte-hartzeko eta eragina izateko aukera. Araudiak egiteko eta politikak diseinatzeko eta garatzeko prozesu guztietan aniztasun funtzionalaren gaineko inpaktuari buruzko txostena egin behar da.

Aniztasun funtzionala duten pertsonen prestakuntza eta enplegua sustatzeko helburu nagusietakoa izan behar da, ikuspegi integraleko lurralde antolamendua zein mugikortasuna diseinatzearekin batera.

GARANTIZAR EL DERECHO A UNA VIDA INDEPENDIENTE

Las instituciones públicas alavesas y en este caso la Diputación Foral de Araba, en el marco de sus competencias, deben interiorizar y comprender la necesidad de impulsar políticas, proyectos, acciones, etc... para garantizar el derecho a desarrollar una vida autónoma, tal y como quedó reflejado en la convención de la ONU sobre los Derechos de las Personas en situación de discapacidad. Para ello deberán asumir el compromiso de asignar medios con los que proporcionar los apoyos, prestaciones, servicios... necesarios para el efectivo desarrollo del derecho a la autodeterminación y a la autogestión del proyecto vital de cada una de las mujeres y hombres del colectivo que desee iniciar un proyecto de “vida independiente”.

Garantizar estos apoyos debe ser una cuestión central en las políticas dirigidas al bienestar y a la custodia de

Zurekin **ARABA** gara

los Derechos Humanos y de Ciudadanía de las mujeres y hombres con disfuncionalidades orgánicas/en situación de discapacidad; no únicamente las desarrolladas por los departamentos que tradicionalmente han atendido a las necesidades de las personas con disfuncionalidades orgánicas/diversidad funcional, sino de todos los departamentos e instituciones con competencias en alguno de los ámbitos vinculados con el desarrollo de los proyectos de “Vida Independiente”: Vivienda, transportes, empleo, educación, cultura y deportes, salud, bienestar, Asistencia personal, productos de apoyo, accesibilidad (vivienda, transporte, servicios públicos...).

Se trata de hacer efectivo y reconocer el derecho a la Vida Independiente -de acuerdo con lo que dispone el Art. 19 de la Convención de las Naciones Unidas sobre los Derechos de las Personas con Discapacidad (Derecho a vivir de forma independiente y a ser incluidas en la comunidad, entendida esta como “la situación en la que la persona con discapacidad ejerce el poder de decisión sobre su propia existencia y participa activamente en la vida de su comunidad, conforme al derecho al libre desarrollo de la personalidad”).

Por tanto, EH Bildu dará impulso desde la Diputación Foral de Araba a la creación de un modelo de vida independiente para la población con diversidad funcional de Araba, con el fin de garantizar el ejercicio de la autodeterminación y la participación en la comunidad en condiciones efectivas de inclusión social. Para esto se crearan y desarrollarán los recursos y apoyos necesarios y adecuados.

Esto supone:

- Poner a disposición de las mujeres y hombres con diversidad funcional/situación de discapacidad los recursos y prestaciones necesarias -en el marco de las competencias forales- que garanticen el pleno desarrollo de los derechos a la autodeterminación y a la participación ciudadana y comunitaria.
- Accesibilidad universal que garantice el uso y disfrute en igualdad de condiciones de los recursos, bienes y servicios a disposición de la ciudadanía, gestionados directa o indirectamente por la administración foral.

ILDO OROKORRAK ETA NEURRIAK

1 - Concienciación social:

- Puesta en marcha, de forma periódica, sistemática y dirigida a todos los grupos de población de ámbito del Territorio Histórico, de campañas de sensibilización, concienciación y educación sobre discapacidades.
- Actualización de la consideración moral, social, conceptual y terminológica acerca del colectivo y de las situaciones de discapacitación y discriminación: capacitismo y los “microcapacitismos” y “macrocapacitismos”

2 - Accesibilidad General:

- Incorporación a la normativa foral que lo requiera la figura de perros de asistencia, para garantizar su acceso en igualdad de condiciones con los perros guía en edificaciones, locales y transportes.
- Garantía de presencia de intérpretes de lengua de signos en todas las actividades dirigidas a la ciudadanía y organizadas por la Diputación Foral de Araba e impulso a la inclusión de esta en las actividades de carácter masivo patrocinadas por ella.

Zurekin **ARABA** gara

3 - Aniztasun funtzionala duten pertsonen enplegua eta prestakuntza sustatzea:

- Incrementar las cuotas de reserva y garantizar su efectivo cumplimiento por parte de las empresas contratadas por la administración foral.
- Regular y fomenta fórmulas de empleo, como el empleo con apoyo y realizar una sensibilización social que alcance a las responsables de función pública, funcionarios y sindicatos.
- Teknologiak eskuratu eta erabiltzeko aukera errazteko neurriak martxan jartzea.
- Prestakuntzari, lan orientazioari, eskuragarri dauden baliabideei eta beste hainbati buruzko informazioa eskuratzeko aukera bermatzea.
- Enplegu ekintza positiboak sustatzea aukera berdintasuna bermatzeko.
- Enplegu publikoan diskriminaziorik eza bermatzea, kuotak ezartzea eta betetzea, lanpostuetarako egokitzapena erraztea, prestakuntzarako laguntzak ematea, eta abar.
- Sektore publikoaren kontratazioan klausula sozialak ezartzea, aniztasun funtzionala duten pertsonak baldintza duinetan kontratatzen dituzten enpresak lehenesteko. Jarraipena egitea eta betetzen dutela kontrolatzea.

4 - Aniztasun funtzionala duten pertsonen informazioa eskuratzeko aukera erraztea.

- Azpigituluak jartzea, zeinu hizkuntza eta audio deskribatzaileak biltzea Arabako Foru Aldundiak sortzen dituen ikus-entzunezko material guztietan, eta jardunbide horiek orokortzeko laguntzak ematea.
- Informazio publiko osoa eskuratzeko aukera erraztea, euskarriari, edukiei zein izapideak egiteari dagokienez.

5 - Aniztasun funtzionala duten pertsonen hirigintza irisgarritasuna erraztea.

- Arabako Foru Aldundiak sustatutako obra proiektu guztietan irisgarritasunari buruzko azterketa eta dagokion jarraipena egitea.

6.- Foru garraio publikoaren irisgarritasuna bermatzea.

Garantizar que todos los servicios públicos de transporte foral -vehículos, estaciones y apeaderos, taquillas y servicios de información- sean universalmente accesibles para toda la ciudadanía y que no se incurra en discriminación o discapacidad en su uso o agravios comparativos en cuanto a disponibilidad o coste económico.

- ° Taxis: Revisión de la normativa foral correspondiente para exigir cumplimiento de las normativas vigentes y sobre todo, cumplir el objetivo anterior.
- ° Autobuses interurbanos: Incluir en la Normativa foral la exención del pago de billete a acompañantes de personas con reconocimiento de necesidad de tercera persona o grado de dependencia.

Eskualde Garraioko ibilgailuak pertsona guztientzat irisgarriak direla bermatzea.

Zurekin **ARABA** gara

7 - Berdintasunezko inklusiorako politika publikoak sustatzea, betiere parte-hartzaileak eta kalitatezkoak.

- Administrazioaren politika eta sail guztietan, aniztasun funtzionala duten pertsonen irisgarritasuna, aukera berdintasuna eta diskriminaziorik eza bermatzea, ikuspegi integratzaile eta ez-asistentzialista bati jarraikiz.
- Erakundeetan zein jendartean sektoreko eragile guztien parte-hartze aktiboa sustatzea eta erraztea, kolektiboaren barruko emakume eta talde espezifikoaren zailtasun bereziak kontuan hartuz.
- Aniztasun funtzionala duten pertsonen bizitza independenterako programak martxan jartzea, eta bizitza independenterako erreferentziazko zentroak sortzeko aukera sustatzea.
- Aniztasun funtzionala duten pertsonentzat fiskalitatea berrikusi eta hobetzea, batez ere % 65etik gorako desgaitasun maila dutenentzat, baita aniztasun funtzionaldun pertsonak dituzten familientzat eta haien elkarte edo kolektiboentzat ere.

8 - Kirolaren, kulturaren eta aisiaren eremuetan neurriak bultzatzea.

Aisialdia programa publiko egokituak sustatzea.

- Vestuarios de familia accesibles en los centros deportivos de titularidad foral.
- Kirol egokitua maila guztietan sustatzea: eskolan, eskolatik kanpo, oinarrian, amateurretan eta profesioaletan.
- Kudeaketa publikoa duten museo, arte-zentro, gizarte- edo kultura-etxe eta kirol-instalazio guztien irisgarritasuna bermatzea.
- Edición de los materiales impresos dirigidos a la ciudadanía en formato de lectura fácil.
- Euskera: Impulsar la creación de materiales de aprendizaje del euskera en formatos accesibles: lectura fácil, Braille, audiolibros, etc.
- Incorporación a las bibliotecas y centros culturales de titularidad foral de materiales editados en lectura fácil y en Braille y audiolibro.

Zurekin **ARABA** gara

7. LAIKOTASUNA

DIAGNOSTIKOA, KOKAPENA

Laikotasuna EH Bilduk Arabarako daukan proiektu politikoaren parte da. Hau horrela, laikotasunak kontzientzia askatasuna, eskubideen parekidetasuna eta politika publikoen unibertsaltasuna ditu oinarri. Laikotasuna ezinbestekoa da edozein gizarte demokratiko eraikitzeke, eta administrazio publikoen lana da bide horretan aritzea. Era berean, lurralde laiko bat ezinbestekoa da giza eskubideen benetako bermea emateko, instituzio laikoek soilik bermatu baitezakete askatasunaren, berdintasunaren eta aniztasunaren errespetua.

Laikotasunak erakunde publikoak eta erlijio ororekin lotutako jardunak bereizten ditu, erlijioa pertsonen esparru pribatura (partikularra edo kolektiboa) mugatuz. Beraz, administrazio publikoen zeregina da pertsonak erlijioekiko duten jarrera askea errespetatzea eta bermatzea, hori edozein izanda ere, eta esparru publikoan gauzatzen den jardunak irizpide demokratikoak gauzatzen dituela bermatzea.

HELBURU OROKORRA

Sistema laikoa oinarri, gizarte zibilaren interes orokorrak sinestunen interes partikularren gainetik ezarri dira. Horrela, erlijio jarduna ez da gizarte osoan onura duen zerbitzu publikotzat jotzen.

ILDO OROKORRAK ETA NEURRIAK

1. Laikotasuna, kohesio sozial eta herritar guztien interesen babes gisa

- Sinbolismo erlijiosoa kendu egingo da eraikin eta izaera publikoko ekitaldi guztietatik.
- Ordezkarri publiko gisa, ez da parte hartuko izaera erlijiosoko ekitaldietan.

2. Berdintasuna bermatzea legearen aurrean

- Neurriak aktibatzea konfesio erlijiosoei zuzenean edo zeharka bideratutako diru-laguntza publikoak desagerrarazteko.
- Diru publikoekin zaharberritutako interes kultural edo historikoko ondare erlijiosoa helburu publikoekin erabiliko da, jasotako diru-laguntza publikoaren arabera.
- Urteko erregistro publiko bat sortuko da, eliza katolikoaren esku dagoen ondare historiko-artistikoari buruzkoa.
- Eliza katolikoaren esku dagoen interes orokorreko ondarea desamortizatzeari hasiera emango zaio, onura publikoko ondare izan dadin.
- Eliza katolikoak jasotako zerga salbuespenak kentzea sustatuko du ogasunak.
- Neurriak aktibatzea 1946-2015 aldiko urteei dagozkien atzeraeraginezko immatrikulazioak kentzeko, eta hori ez errepikatzeke bitartekoak ezartzea.
- Elizaren barruan sexu indarkeriaren edo pederastiaren biktima izan diren pertsonen laguntzeko bitartekoak ezarriko dira.

Zurekin **ARABA** gara

8. EKONOMIA JARDUERA

a. INDUSTRIA

DIAGNÓSTICO

La industria ha sido el motor de desarrollo de Gasteiz y del Territorio Histórico de Álava. Alava sigue siendo el territorio de Euskal Herria donde la industria aporta más al PIB provincial. Sin embargo, desde el año 2008 la crisis, al contrario que en otros territorios desarrollados donde el sector financiero fue el más afectado, golpeó con fuerza al sector industrial alavés. Si en 2008, eran 50.800 las personas ocupadas en la industria, y en 2013 se pasó a poco más de 34.000, en 2017, se ve una ligera recuperación con 39.500 personas, un 29% del empleo en Araba.

Aunque los últimos datos puedan parecer alentadores, no podemos olvidar que la industria alavesa, el modelo industrial alavés, está fuertemente vinculado a los combustibles fósiles, automoción y servicios tubulares, y que el cambio en las políticas energéticas va a afectar de forma importante a estas industrias.

Observamos otras sombras en el modelo industrial alavés:

- Existe un abismo entre la situación real de la industria alavesa y el discurso de la industria 4.0. Estamos ante un mensaje-humo lanzado desde el Gobierno Vasco y desde la Diputación Foral, en el que falta concreciones y un mapa de transición entre la realidad industrial hasta esta industria 4.0
- Desequilibrio industrial entre las cuadrillas del territorio alavés. Hay una concentración industrial en el eje de la A-1, y la N-240, con otros focos industriales vinculados a la proximidad de ciudades de fuera del territorio histórico (Oion y Laguardia, Lantarón, Aiaraldea)
- Desde las instituciones actuales hay una clara apuesta por la implantación de empresas logísticas, empresas que ocupan grandes superficies de suelo pero que crean muy pocos puestos de trabajos. Este desarrollo logístico se pretende hacer a costa de destruir suelo agrícola.
- El modelo de financiación de las PYMEs es un modelo bancario, no hay fondos de inversión para estas empresas. Estos años de crisis han sido de pura supervivencia.
- No hay estrategias municipales y forales sobre políticas de suelo y los programas de ayudas y subvenciones son mínimos. Álava Agencia de Desarrollo actúa del mismo modo que una agencia inmobiliaria.
- El modelo industrial alavés está desconectado de las estructuras formativas del territorio. El protagonismo de las universidades en la I+D+i en Álava está muy por debajo de la media vasca, 13,2% frente al 18,4%
- Las condiciones laborales de las grandes empresas: políticas de enchufismo, ontrataciones fraudulentas, discriminación por género,...

MEDIDAS

Nuestro objetivo fundamental es poner en marcha una Política Industrial eficiente, partiendo de un acuerdo entre agentes políticos, sindicales y sociales, que pueda generar un tejido industrial tecnológicamente avanzado y productivamente diversificado, con bases de justicia social y responsabilidad fiscal, sostenible para el medio ambiente y equilibrado en el Territorio Histórico de Álava, tomando como base el modelo de desarrollo local.

- Frente al modelo de empresas auxiliares de las grandes empresas tractoras, apostar por la diversificación y por la creación de PYMES con producto propio.

Zurekin **ARABA** gara

- Impulsar a la automatización de las empresas de Álava, romper la brecha tecnológica del 2.0, al que no llegan la mayoría de las empresas. Introducir tecnología avanzada, acompañada de nuevas formas de gestión y gobernanza
- Servicio Comunal de Inteligencia Competitiva: Implantar proyectos de cooperación interempresas en Gasteiz y Aiaraldea
- Paralizar la creación de nuevos polígonos industriales, y fomentar la ocupación en los terrenos ya urbanizados. Se desclasificarán a terrenos agrícolas los terrenos destinados al polígono de Ortuna en Ribera Alta.
- Integración de los centros formativos, Formación Profesional y Universidades en el tejido industrial de Araba.
- Colaboración con Universidad del País Vasco UPV/EHU para la cesión de la gestión del Túnel del Viento y del edificio Marie Curie del Parque Tecnológico a la Escuela Universitaria de Ingeniería de Gasteiz.
- Apoyar iniciativas de los centros de Formación de Álava para implantar en sus planes de estudio la Formación Profesional Dual, vinculados al desarrollo económico de la comarca o cuadrilla
- Ante la dependencia de la industria alavesa de los sectores de la automoción y de los tubos, sectores vinculados a los combustibles fósiles, proponemos la creación de una Mesa Socioeconómica con la participación no solo de las principales instituciones de Araba y la CAV sino también de empresas, sindicato y, universidades. Dicha Mesa desarrollará un modelo de transición industrial ordenado buscando la diversificación y sostenibilidad. Dicha Mesa
- Apuesta por el modelo cooperativo como modelo social. Frente a la dicotomía público-privado, el modelo de lo común, empresas en las que los trabajadores participan en el accionariado, en los órganos de toma de decisiones.
- Reorganización de Álava Agencia de Desarrollo, reconvirtiéndola en una agencia de desarrollo económico del Territorio Histórico de Álava, incluyendo a Treviño, en coordinación con las ADR del territorio y técnicos de las cuadrillas. Crear una oficina de apoyo a empresas en crisis, y de reindustrialización dentro de Álava Agencia de Desarrollo
- Implantación del Proyecto Ventures Social para profundizar y fortalecer el emprendimiento. Gestión del Proceso de emprendimiento desde una perspectiva integrada, eficiente, abierta y con impacto social. Creación de una oficina, de carácter público, de mentoría para favorecer este modelo de emprendimiento.
- Política de subvenciones: Retornar a la sociedad lo que la Diputación Foral de Álava da a la empresas; devolución de la subvención en caso de deslocalización; Mayor control de las condiciones laborales de los y las trabajadoras en las empresas que reciben algún tipo de subvención o beneficio fiscal.
- Creación de un Fondo Interinstitucional de financiación de las empresas. Coordinar con Gobierno Vasco y Diputaciones Forales de Bizkaia y Gipuzkoa la creación de un Banco Público Vasco.
- Implementar un plan para la puesta en valor de la arqueología industrial alavesa.

1. HEGARABA

Hegaraba es un proyecto impulsado por EH Bildu Araba para revitalizar el Aeropuerto de Foronda y el Parque Tecnológico de Miñano. Todo ello con otra filosofía: aprovechar las infraestructuras ya existentes, evitando nuevas ocupaciones innecesarias de terrenos e impulsando el infrautilizado Parque Tecnológico con actividades emergentes, y crear un espacio de formación e innovación en colaboración con UPV, centros de FP y empresas locales...

En tal sentido, y fruto de los acuerdos presupuestarios de los años 2016 y 2017 entre EH Bildu y PNV, se plasmó en una partida de 100.000€ en el acuerdo presupuestario de 2016 que acabará materializándose en el estudio realizado durante 2017 por una consultora independiente.

De tal estudio se deduce que la Misión de Hegaraba es doble:

- Identificar los retos y necesidades de las empresas alavesas en la actual coyuntura europea y mundial de apuesta por la Industria 4.0.

Zurekin ARABA gara

- Proponer acciones estratégicas para dar respuesta a esas necesidades y retos y mejorar el posicionamiento de las empresas de Araba.
- Y la Visión de Hegaraba se articula en estos cuatro ejes:
 - Convertirse en una herramienta de coordinación y consenso entre todos los agentes, públicos y privados, vinculados a la enseñanza, la investigación, la fabricación y la logística.
 - Convertirse en un marco de referencia respecto a los objetivos a conseguir y las actuaciones a desarrollar.
 - Articular una gobernanza avanzada, que cuente con todos los agentes, tanto para formular acciones, seguir y evaluar los avances y adecuar los esfuerzos.
- El objetivo último es situar Araba como un referente capaz de desarrollar una estrategia eficaz de desarrollo socioeconómico, adaptada a sus necesidades y características.

Finalmente los objetivos estratégicos de Hegaraba son los siguientes:

1. Aprovechar y reforzar el potencial de las infraestructuras y capacidades existentes.
2. Mejorar las capacidades de nuestras PYMEs y MicroPYMES.
3. Desarrollar proyectos estratégicos y tractores en ámbitos RIS3.
4. Acelerar la transición hacia la Industria 4.0 del tejido empresarial alaves.
5. Generar las estructuras de gobernanza e instrumentos adecuados que permitan movilizar agentes y recursos e impulsar actuaciones.

Antes de entrar en propuestas concretas, queremos aportar algunos datos que contextualicen nuestra propuesta:

Araba es el territorio más industrial de Hegoalde (%33 respecto a %24). La industria manufacturera es estratégica en Araba en Valor Agregado Bruto (23%), empleo (22%) y exportaciones (26%). Somos una economía muy internacionalizada, con un 31% de las exportaciones de la CAV. Junto con ello, determinadas multinacionales tienen un gran peso en nuestra industria, ello supone una importante tasa de empleo, alta inversión en innovación y condiciones laborales superiores a la media, pero también implica que los centros de decisión están fuera de Araba, que generan poca actividad en I+D, siempre dependiente de la matriz, y el constante chantaje de deslocalización por la “alta conflictividad laboral”. En nuestro tejido industrial tienen un importante peso los clústeres de Automoción, Aeroespacial y Biotecnología y contamos así mismo con polos sectoriales importantes: vidrio, productos tubulares, logística...

Sobre la logística es evidente e innegable el atractivo de Araba como polo logístico-industrial: posición geográfica entre eje mediterráneo y atlántico, disponibilidad de suelo industrial de diferentes tipologías (9.233.285m²) e importantes infraestructuras (inter)modales (AP1 y AP68, Foronda, Intermodales de Mercancías de AraSur y Crispijana). También es evidente la problemática que induce la logística a dos niveles: gran ocupación de suelo y poca creación de puestos de trabajo, sin olvidar la tremenda huella ecológica que generan los diferentes tipos de transporte, especialmente los dependientes de los combustibles fósiles.

Respecto a la I+D, paradójicamente el gasto I+D/PIB de Araba en 2015 fue del 1,47% mientras que en la CAV fue del 1,84%; además, el gasto de innovación en Araba es en su mayor parte “innovación por inversión” (45% en Araba frente a 18% en Euskadi) y el protagonismo de las universidades en el I+D de Araba está también por debajo de la media de la CAV (%13,2 vs. 18,4%).

En lo concerniente al Parque Tecnológico Científico de Miñano, es un entorno empresarial innovador de gran atractivo. Buena parte de las infraestructuras estratégicas se ubican allí (Centro Ciberseguridad, CIC Energigune, Pharmed 4.0) y se debe aprovechar el efecto tractor de esas infraestructuras tanto a nivel de formación como para dinamizar el tejido empresarial. En ese sentido, para EH Bildu es fundamental profundizar en la vertiente tecnológica y científica de Miñano, y ello requiere una mayor colaboración entre las empresas y las mencionadas infraestructuras estratégicas instaladas en él y los centros educativos del Territorio, tanto los universitarios como los vinculados a la FP. Miñano debe aspirar a ser un Parque del más alto nivel en su rango.

Zurekin **ARABA** gara

Sin embargo, también hay problemas en Miñano: la ocupación del Parque es escasa (lo cual, por otro lado y convenientemente trabajado, permite atraer nuevas empresas y es una razón de peso para no ocupar más espacio natural hasta que lo ya urbanizado esté ocupado), la inversión del Gobierno Vasco es inferior a la de los otros parques tecnológicos de la CAV, el Patronato que lo gobierna sigue siendo incapaz de dar una solución realista y práctica al agujero generado por el fallido proyecto Epsilon y a la situación del Tunel del Viento (EH Bildu apuesta por conveniar su uso con la UPV para ceder su uso a la Escuela de Ingeniería de Gasteiz, tal y como se explica en el apartado de medidas de Industria) y tanto en Gasteiz como en el conjunto de Araba existe una sensación de lejanía, no solo física, y desconocimiento respecto al PTC de Miñano, agravada por las limitaciones de transporte público para acceder a él.

Finalmente, y respecto a nuestro aeropuerto de Foronda tanto el análisis como las propuestas concretas de EH Bildu se pueden encontrar en el siguiente apartado de este mismo Herri Programa. Por tanto, la propuesta concreta que vamos a exponer aquí es el desarrollo más amplio de las cuestiones mencionadas en las medidas 3 y 6 del apartado dedicado a Foronda.

DESARROLLO INDUSTRIAL DE FORONDA – FORONDA AEROPUERTO FARMACEUTICO

Para poner en contexto la propuesta debemos recordar que la Estrategia RIS3 de Euskadi marca tres prioridades: Energía, Biociencia y Fabricación Avanzada. Aunque Araba cuenta con empresas líderes en los tres ámbitos, estamos especialmente bien situados en el terreno de las Biociencias y Salud respecto a los otros herrialdes. De hecho, las empresas alavesas del sector cuentan ya con productos a escala industrial (no sólo laboratorio) e incluyen varios segmentos de la cadena de valor: agentes científico-tecnológicos (I+D y ensayo), fabricación y proveedores.

Por tanto, frente al modelo casi exclusivamente logístico de utilización del aeropuerto que hace el PNV, planteamos la creación de un polo industrial biotecnológico vinculado al aeropuerto. En este planteamiento hay dos prioridades: reforzar la capacidad de generar conocimiento y aumentar el atractivo del aeropuerto por la importancia que tiene el transporte aéreo en el sector biotecnológico, especialmente en aquellos productos que requieren control de temperatura. Se trataría de crear un polo logístico a pie de pista para las empresas del sector, para quienes la cadena de frío es clave. Sin embargo, el desarrollo de ese polígono ha de ser controlado y selectivo: evitar sobredotaciones e instalar allí sólo lo que sea lógico que esté allí. Para lo que no deba estar estrictamente a pie de pista hay suelo industrial próximo especialmente interesante para procesos productivos con componente logístico relevante (productos farmacéuticos que requieren cadena de frío), tanto en Miñano (más vinculado a procesos que incluyan investigación y ensayo) como en Jundiz (en aquellos casos en que la actividad fundamental sea meramente productiva). Además la presencia de este polígono sería un elemento para atraer nuevas empresas biotecnológicas a Miñano, interactuando con Pharmalab 4.0 y la Facultad de Farmacia de la UPV.

En tal sentido, Foronda reúne condiciones óptimas para el desarrollo de esta actividad industrial que requiere la ventaja competitiva de un entorno de un aeropuerto con conectividad global 24-48h (es decir, que en un tiempo máximo de 48 horas el producto esté en su destino final). Así mismo, el proyecto se ve favorecido por la presencia de las tres grandes compañías de carga exprés, que garantizan esa conectividad 24-48H. Evidentemente, es imprescindible que para ello Foronda recupere definitivamente el H24 y cuente con PIF.

Este proyecto requiere la colaboración no sólo del conjunto de instituciones vascas, sino muy especialmente la implicación de VIA y la colaboración estrecha con la Facultad de Farmacia de la UPV. Y en lo concerniente al apartado de I+D, este proyecto tiene otros dos grandes objetivos:

- Maximizar el impacto de Pharmalab 4.0

EH Bildu entiende que este proyecto es una pieza fundamental para consolidar un polo Biotecnológico en Araba, desarrollando tres pilares simultáneamente: Investigación + Ensayos clínicos + Fabricación. Los dos primeros se vinculan directamente al BREC y a la Facultad de Farmacia. El tercero, la fabricación, se retroalimenta con el proyecto de “Aeropuerto Farmacéutico”.

- BERC de Terapias Avanzadas

Zurekin **ARABA** gara

Planteamos que se ponga ya en marcha el BERC (Basque Excellence Research Centre-Centro Vasco de Investigación de Excelencia) de Terapias Avanzadas. Sin caer en provincialismos ridículos, hay que recordar que a día de hoy Araba no cuenta con ningún BERC, mientras que hay tres en Bizkaia y uno en Gipuzkoa y que su puesta en marcha exige la implicación y aportación económica del Gobierno Vasco. Esta infraestructura de investigación debe valorizar lo ya existente, para darle más visibilidad y acceder a recursos adicionales y contar con la participación de la Facultad de Farmacia, Pharnalab 4.0 y el tejido empresarial. Cabría también dentro del BERC de Terapias Avanzadas implementar Bioimpresión 3D.

Finalmente, y tal y como se plantea en el apartado de Foronda sobre Movilidad, entendemos que este polígono es otro elemento fundamental para mejorar la intermodalidad de Foronda mediante dos medidas novedosas: Ampliar la vía férrea de la actual estación intermodal de Crispijana hasta las pistas de Foronda y prorrogar la actual doble vía de la N-624 que llega a Foronda hasta Astegieta para confluir en la A-1. Sin embargo, rechazamos, por innecesaria la construcción de una nueva estación intermodal en Jundiz, por innecesaria, y consideramos más que suficiente la ampliación de la misma en el lado actual, sin artificializar ni ocupar más terrenos agrícolas.

b. FORONDA

DIAGNÓSTICO Y SITUACIÓN

Es conocido el potencial a desarrollar que Foronda tiene como aeropuerto, bien por el tamaño de sus pistas, bien por las mejores condiciones ambientales respecto a otros aeropuertos cercanos.

Sin embargo, desde los diferentes gobiernos del Estado, no se ha apostado por desarrollar este potencial del aeropuerto de Foronda frente a otros aeropuertos. Así, en el año 2012, el Gobierno de Mariano Rajoy, eliminó el H24 dejándolo en un H12, y un año más tarde eliminó el Puesto de Inspección Fronteriza (PIF) de este aeropuerto. Su apuesta era clara, había que potenciar como aeropuerto de carga el de Zaragoza frente a Foronda, por razones puramente electorales del PP, aunque lo justificaran con la necesidad de reducir gastos a causa de la crisis.

En el año 2018 se recupera el PIF, y se anuncia la inminente recuperación también del H24. Sin embargo, en Abril de 2019 estamos todavía con el H16, lo que sigue siendo un grave impedimento para el desarrollo del potencial del aeropuerto de Foronda como aeropuerto de carga y de pasajeros.

Y aun disponiendo del H16 y del PIF, los datos que da Aena para el primer trimestre de 2019 indican que se ha producido una reducción en el volumen de carga respecto al mismo periodo de 2018, y las perspectivas no son muy favorables, no se atisban signos de mejora, y todo esto a pesar de que la apuesta del PNV por vincular el aeropuerto de Foronda con un polígono logístico a su alrededor.

También en este mismo periodo ha habido una reducción del número de pasajeros, consecuencia de la menor oferta de vuelos regulares y de la dependencia total de los vuelos de pasajeros, regulares y chárter, de las subvenciones públicas que se dan a través de la Sociedad VIA.

MEDIDAS

- Desde EH Bildu entendemos que hay que abrir un debate sobre los aeropuertos vascos y realizar planteamientos concretos a partir de una perspectiva de País, planificando la ordenación integral de la red de aeropuertos y buscando la complementariedad entre los mismos. Nuestra propuesta para la CAV es la de un aeropuerto con tres terminales: Loiu, Foronda y Hondarribi.
- Blindaremos el servicio de 24 horas, para ello es necesario que se transfiera y se asuma por el Gobierno Vasco la competencia de aeropuertos.

Zurekin **ARABA** gara

- Frente al modelo casi exclusivamente logístico de utilización del aeropuerto que hace el PNV, planteamos la creación de un polo industrial biotecnológico vinculado al aeropuerto.
- Garantizaremos la transparencia en todas las acciones de promoción del aeropuerto de Foronda.
- Las políticas de desarrollo del aeropuerto de Foronda no podrán en peligro la conservación del medio ambiente ni los medios de vida de las personas que habitan los pueblos que rodean al aeropuerto. Desecharemos la idea de construcción del dique en el río Zaya.
- Planteamos mejorar la intermodalidad de Foronda, prologando la vía férrea de la estación intermodal de mercancías de Jundiz hasta el aeropuerto y enlazar la actual doble vía de la N-624 hasta Astegieta para confluir en la A-1.

c. MERKATARITZA

DIAGNÓSTICO

El comercio local hoy en día se encuentra en una situación difícil y además en una encrucijada. En la última década el modelo de comercio ha cambiado más que en los últimos 50 años. Tras el estallido de la crisis, allí por el 2.007, han pasado dos cosas: el consumo interno ha sufrido una bajada muy grande, y además, la forma de consumir de la ciudadanía ha sufrido un gran cambio en los hábitos: calles iguales, mismas tiendas en cualquier ciudad del mundo, desaparición del comercio tradicional...

Este cambio en los hábitos de consumo se ha hecho patente en dos aspectos principalmente; el primero, y debido al deterioro de las economías domésticas, está relacionado con la compra por precios bajos que por una parte empobrece al tejido productivo del país y por otro, coloca a los formatos comerciales de “lowcost” en posiciones dominantes. Este tipo de formatos están relacionados con las grandes firmas, y por lo tanto con el gran capital. Este tipo de formatos comerciales hace que la globalización avance, tienden a que todas las personas consumidoras, consuman lo mismo para que entre unos pocos comercialicen todos los productos. Como ejemplo gráfico tenemos los formatos de comida rápida y barata, que unifica gustos a nivel global para que todo el mundo consuma lo mismo. Que sea entre pocos quienes nos vendan todo, en detrimento de los establecimientos tradicionales que son mejores en calidad. Cualquier otro ejemplo en ropa de vestir es similar.

El segundo aspecto es la entrada del mercado global a través de las nuevas tecnologías. El mercado a través de Internet, sin ser mayoritario, es un mercado al alza al que nuestros comercios tienen un acceso complicado por ser un mercado global y estar muy influenciado por el precio, así como con una imagen influenciada por esa imagen global. Este mercado creciente hace una captura económica que según algunas fuentes pudiera llegar al 20% del global.

Además, este mercado global precariza las condiciones laborales y destruye empleo. La tendencia a establecimientos grandes con precios bajos hace que la necesidad de personal sea inferior y además, la falta de trato personal hace desaparecer el personal laboral cualificado. Y por si fuera poco, el aumento de horarios y apertura en festivos hacen inviable la supervivencia de formatos de comercio local y tradicional. Y a su vez empobrece a las administraciones públicas, que bajan sus ingresos por IRPF, los ingresos por Impuesto de Sociedades, que nadie sabe dónde y cómo se pagan.

Otro de los efectos perjudiciales de la globalización en el comercio es la destrucción del tejido productivo del país, puesto que la concentración del consumo en manos de grandes cadenas hace que con ese poder productivo que se deriva del consumo, en un mundo global, esas grandes cadenas de distribución trasladan la producción a cualquier lugar del mundo al mejor postor y además, impedirá el crecimiento en los países en vías de desarrollo por las condiciones laborales que imponen los grandes empresas.

En definitiva, la globalización que se da en el comercio empobrece a los comercios locales, empeora las condiciones laborales, destruye empleo y empobrece al tejido productivo y empobrece a las administraciones públicas, por tanto EHBILDU tomará las medidas para evitar estos efectos perjudiciales para la economía.

Zurekin **ARABA** gara

EHBILDU propone un plan para que el comercio local recupere posiciones, para lo cual es fundamental ganar en competitividad por todo ello se hará un plan estratégico de contando el comercio tradicional local, tiendas de barrio, asociaciones comerciantes, sindicatos, consumidores y tejido productivo.

MEDIDAS

- Introducción de cláusulas de contratación socialmente responsable en las compras de las instituciones destinando un volumen económico a la compra con criterios de sostenibilidad y apoyo al comercio Local. Recogiendo aspectos del plan estratégico de comercio local para la valoración de la contratación pública.
- Apoyo económico a los planes de comunicación del comercio Local.
- Apuesta por el comercio local de proximidad. Impulso al comercio en la zona rural de Álava
- Realizar los cambios urbanísticos oportunos para impedir la creación de formatos comerciales grandes. De forma transitoria, no se permitirá la concentración de suelo terciario de más de 800 metros cuadrados en la expansión del municipio e impidiendo la unión de locales en la ciudad consolidada. Más que de urbanismo es una cuestión de voluntades y política económica pero desde el urbanismo también se puede ayudar al comercio local
- Introducción en el plan de movilidad de aspectos comerciales, estudiando los efectos medioambientales perjudiciales y tomando medidas urbanísticas para dificultar la implantación de grandes formatos en suelo industrial, y en la periferia del municipio por generar nuevas necesidades de movilidad que afectan al medio ambiente.
- Prohibición de apertura del comercio en domingos y festivos, salvo las excepciones recogidas por ley
- Plan de ayudas directas a la inversión dotando económicamente una partida presupuestaria suficiente para la reconversión del sector en un plazo de 5 años, atendiendo a las necesidades emanadas del Plan estratégico. Condicionar cualquier ayuda al respeto de los derechos de trabajadores y trabajadoras
- Conveniar con entidades bancarias, fundamentalmente públicas, financiación suficiente y en buenas condiciones para aspectos del plan estratégico y tensiones de tesorería puntuales. Crear un organismo de capital semilla.
- Impulso desde las instituciones del uso del euskara en el ámbito comercial: ofrecer asesoramiento, nociones básicas, instrumentos comunicativos

d. TURISMOA

DIAGNÓSTICO

EH Bildu apuesta por el turismo como un apartado importante más de la economía. Sin embargo, comparado con la oferta turística común, el turismo que deseamos impulsar debe ser diferente y debe tener otras bases. Sobre todo en Araba se debe tener en cuenta, no solo unas bases diferentes sino también crear sinergias con el resto de Euskal-Herria. El turismo que EH Bildu quiere impulsar tiene estas bases:

1. Nuestro patrimonio cultural es el principio que debe regir las políticas de turismo en Álava, por tanto, la oferta será plural y equilibrada con el resto de Euskal Herria.
2. Búsqueda de la combinación de nuestra historia antigua y de nuestra oferta contemporánea.

Zurekin ARABA gara

3. Impulsará la gastronomía y la cultura del vino, que también son parte de nuestra cultura.
4. Debe respetar, sin duda alguna, nuestros recursos naturales y nuestras zonas agrícolas.
5. Tener en cuenta el desarrollo, la realidad social y natural local, respetarla y se ponerse a su servicio, y no al revés.

Por tanto, nuestro objetivo es fomentar un turismo responsable con el medio ambiente, con la sociedad y con nuestro Pueblo, además de ser una actividad de generación económica. El modelo de turismo que impulsamos desde EH Bildu, tiene como objetivo, impulsar el conocimiento de los pueblos y rincones de Araba y de su población. Frente al turismo de carácter mercantilista, defendemos un modelo turístico sostenible, social, basado en los municipios y en sus habitantes. Poniendo en valor el patrimonio cultural y excelencia medio Ambiental de nuestro país.

El turismo, además de ser una herramienta imprescindible para impulsar la actividad económica de municipios y comarcas, es una ocasión inmejorable para dar a conocer la identidad vasca en el extranjero, así como un recurso para formar espacios de solidaridad con personas de otros países. 2015 PUNTUZ PUNTU

El turismo es uno de sectores que no puede deslocalizarse y debe crear puestos de trabajo y actividad económica. Nuestra demanda turística no puede irse a ningún otro lugar. Debemos crear una oferta atractiva y además, debemos ser conscientes de que ese recurso tiene límites y que no podemos explotarlo sin sensatez. Actualmente tenemos una cosa buena, y es que este recurso tiene aún grandes posibilidades de crecimiento. Hay que aprovechar esa fuerza para apostar por un turismo sostenible, prudente y sensato, y sostenido en el tiempo. El turismo es una realidad de futuro para quienes viven y trabajan en sus pueblos.

Consideramos que es importante impulsar también el turismo interior. Creemos que todavía tenemos una inmejorable posibilidad de hacer ofertas para darnos a conocer, así como que este turismo interno puede ser muy útil para nuestra economía. Nuestra realidad es plural, tanto geográficamente, como en cuanto a la división ciudad-pueblo, y al dinamismo entre la cultura tradicional y moderna, la oferta turística a desarrollar ofrece muchas opciones, para ir desarrollando un turismo diferenciador de Araba, y para ir fortaleciendo la identidad propia de Euskal Herria, más allá de nuestras fronteras.

Debemos tener en cuenta que todo persona turista que llega a Euskal Herria será portavoz de nuestra realidad; este turismo, en sí mismo, además de atraer riqueza económica, ofrece también la oportunidad de difundir en todo el mundo nuestra riqueza sociocultural.

Además, tenemos que poner el valor las potencialidades del municipio que no se concentran exclusivamente en la catedral Santa Maria, Salinas de Añana y Rioja Alavesa, sino también en la excelencia de los cascos medievales de los municipios del territorio, en nuestra riqueza rural, en todo nuestro entorno natural, en nuestra cultura gastronómica y del vino y txakoli, así como en las sinergias con el resto del País.

MEDIDAS

- Promocionar una oferta turística de naturaleza y de estilo de vida saludable, ya que Araba posee un entorno natural excepcional reconocido internacionalmente y la relación entre salud y deporte (no profesional en este caso) es un hecho que hay ponerlo en valor. Entornos naturales como Gobeialdea, Valdegobia, Errioxa, montaña Alavesa y el entorno del norte del Territorio son espacios a poner en valor para el turismo respetuoso con el medio ambiente y dirigido a un turismo de cercanía con paquetes de corta duración y o combinados con otras ofertas del País.
- Apostaremos por un modelo de turismo descentralizado, para que, además de las habituales zonas turísticas, dar a conocer nuestro Territorio Histórico en toda su dimensión.
- Potenciar otro modelo hostelero más respetable con el medio ambiente, como las casas rurales, que sirvan además como dinamización del medio rural y como medio para asentar población.
- Desde la Diputación se apostara por una oferta turística coordinada entre todos los agentes a través de los

Zurekin **ARABA** gara

- planes de desarrollo Local. A su vez deben ser coherentes con las políticas turísticas de Sostenibilidad y Cultura que se marcaran desde la Diputación. La Diputación, dentro de sus planes de apoyo económico a los Planes de desarrollo Local dispondrá una línea específica para apoyar los proyectos que salgan de esos planes.
- Además, la Diputación en aras de buscar sinergias positivas y para no competir con el resto del país, establecerá convenios con el Gobierno Vasco y el ayuntamiento de Gasteiz con el objetivo de maximizar y optimizar los recursos económicos y dar coherencia a toda la oferta.
 - Se fomentará el turismo activo y sostenible con el medio ambiente. El territorio de Araba tiene una importante oferta de espacios naturales: red de parques naturales, anillo verde de Gasteiz, parques de ocio y esparcimiento... Por ello, hay que diseñar una oferta de turismo activado relacionando nuestros parques naturales, nuestro entorno natural, con actividades deportivas al aire libre, (Running, senderismo, carrera de montaña, BTT, actividades náuticas...).
 - Elaborar oferta turística cuya base sea el patrimonio histórico y arqueológico del territorio alavés
 - Igualmente, se elaboraran planes para el uso turístico sostenible del patrimonio arqueológico industrial y minero del territorio: minas de asfaltos de Atauri y Loza, minas de Yeso de Paul, fábrica de Ajuria en Araia...
 - El turismo cultural y del mundo del vino es un nicho de turismo nada despreciable y que desde EHBildu tendrá una oferta específica y concreta. Para su comercialización se llegaran a acuerdos de colaboración con Rioja Alavesa y Aiara para crear trabajo en común. Además, se realizara un catálogo del patrimonio arquitectónico-cultural vinculado al mundo del vino, como herramienta para complementar la oferta. Todo ello con la coordinación entre los agentes de esos territorios.
 - Se buscará descentralizar la oferta turística vinculada al mundo del vino, actualmente concentrada casi exclusivamente en Laguardia y Elciego, y extenderla por el resto de municipios de Rioja Alavesa

e. ENPLEGUA

DIAGNÓSTICO

Aunque en los cuatro últimos años la tasa de desempleo en Araba se ha reducido de forma significativa, se ha pasado de una tasa de desempleo del 16,2% en el último trimestre de 2014, y más de 26.000 personas paradas, a una tasa del 10,8%, y 17.300 personas paradas en el último trimestre de 2018; esta reducción no ha venido acompañada de una mejora de las condiciones laborales. La contratación temporal se ha disparado en los últimos años, llegando a suponer en Álava el 93,15% de los contratos firmados en Álava durante el año 2017, y la mitad de ellos con una duración inferior a un mes

Escuchamos un discurso por parte de diferentes gobiernos que sostiene que la crisis ha terminado, que los datos macroeconómicos así lo indican. Pero en la realidad, la situación que padecen miles de personas es otra. Unos pocos se están enriqueciendo mientras la pobreza aumenta.

En ese contexto, la situación que estamos padeciendo en Araba todavía es grave; aunque ya no tan intensamente, las empresas siguen cerrando, o se aplican EREs o ERTES en el Territorio Histórico, CEL, Tubos Reunidos, Tubacex Artziniega, Bosch, Aldanondo, STS tubos de Dulantzi, entre otras. Esta situación tiene sus causas. Y analizarlo resulta indispensable si queremos llegar a la verdadera solución. Las diferentes reformas que se han puesto en vigor para hacer frente a la crisis y las medidas tomadas han originado una tremenda pérdida de empleo.

Es necesario realizar profundos cambios y poner en marcha políticas diferentes. Para ello, es indispensable tomar en consideración, entre otros, los siguientes criterios:

Primeramente, cuando hablamos de empleo, tenemos que analizarlo en su integridad. Existe un trabajo remunerado y socialmente reconocido (empleo) y el que se realiza gratuitamente (trabajos domésticos y tareas de cuidado), sin reconocimiento social ni económico, pero que es clave para sustentar todo el sistema. Necesitamos una política que

Zurekin **ARABA** gara

tenga en cuenta los trabajos domésticos y las tareas de cuidado.

Hay que garantizar a todas las personas que puedan tener unas condiciones de vida dignas, por lo que, cuando nos referimos al empleo, estamos hablando del empleo de calidad. El empleo que se ofrece cada vez más hoy en día (eventual, parcial, con sueldos bajos...) empuja hacia la precariedad y, en consecuencia, no garantiza salir de la pobreza.

Son las mujeres, la juventud y las emigrantes y los emigrantes quienes padecen especialmente esa precariedad.

Distribuir la riqueza - distribuir el trabajo, algo que reivindicamos desde hace tiempo y que es más necesario que nunca. Trabajo-empleo, es algo que resulta indispensable distribuir en su integridad para hacer frente al desempleo actual, para asegurar los derechos de las personas y construir una sociedad más justa.

Por último, a fin de poner en marcha políticas que respondan a las necesidades de nuestra sociedad, a fin de instaurar políticas que nos saquen de esta situación, es necesaria la soberanía: es indispensable que podamos regular el mercado de trabajo y las condiciones de trabajo para hacer frente a las reformas laborales impuestas y a las políticas que nos han llevado a esta situación.

MEDIDAS

- Al objeto de reconducir la situación de las empresas que tienen dificultades, se pondrá en marcha un protocolo. En él, entre otros puntos, la Diputación Foral de Araba pondrá todas sus herramientas y sus medios a disposición de todas las trabajadoras y los trabajadores y los comités de empresa (asesoramiento jurídico, planificación estratégica, líneas de ayuda...) y, además de eso, se comprometerá a analizar la situación y a desarrollar soluciones.
- Para los casos de empresas que están a punto de cerrar y cuyos trabajadores y trabajadoras tienen la voluntad de seguir adelante con su actividad, se pondrá en vigor una línea de ayuda para responder adecuadamente, compuesta por medios tanto económicos como materiales.
- Se ofrecerá asesoramiento, ayuda jurídica y ayuda económica según los proyectos para que especialmente los y las jóvenes pongan en marcha sus proyectos. Se les ofrecerá asesoramiento y ayuda técnica durante los primeros 2 años.
- Se concederán ayudas especiales a empresas que pongan en marcha medidas para distribuir el trabajo y crear puestos de trabajo.
- Pondremos en marcha un programa para la creación de zonas libres en las que no se aplicará la reforma laboral.
- Se creará una oficina de perjudicados o víctimas para aquellas personas despedidas en empresas y centros de trabajo, y en ellas, además de explicar la situación, se impulsarán vías para reconducir sus peticiones.
- Se impulsará la economía social y la economía alternativa y solidaria. Se pondrán en marcha servicios de asesoramiento y ayuda que posibiliten la creación de cooperativas de mujeres.
- Al objeto de impulsar el desarrollo local, resulta indispensable que en lugar de esos empleos carentes de base sólida se creen Planes de Empleo Local estables que respondan a las situaciones reales.
- Se impulsarán las vías para que se tomen medidas que vuelvan a establecer la edad de jubilación en los 65 años junto con las instituciones y, en el mismo sentido, se defenderá la posibilidad de realizar el contrato de relevo con 60 años.
- Defendemos que el sueldo mínimo sea de 1.200 euros y nos comprometemos a trabajar en esa dirección.
- Se fija el compromiso de enfrentarse y superar las situaciones de discriminación que viven las mujeres en el mercado laboral, como, por ejemplo, sueldos más bajos, condiciones de trabajo más precarias, jornadas de trabajo parciales, trabajar sin ningún derecho en la economía sumergida, acoso sexual y obstáculos para la promoción interna.
- Impulsar la no discriminación en el trabajo por motivos de origen, religión, sexo o ideas sindicales.
- Implementar planes de fomento del empleo y formación para el empleo en las zonas y municipios de Álava con

Zurekin ARABA gara

- mayores tasas de desempleo: Aiaraldea, Agurain, Oion, Labastida...
- Apuesta por abrir nuevos nichos de empleo a través de la constitución de cooperativas y PYMES en sectores sostenibles como la transformación ecológica, la soberanía alimentaria,...
 - Llegar a acuerdos con los agentes del sector, para impulsar actuaciones con el objetivo de proteger e impulsar el cooperativismo y el sector de la economía social y solidaria.
 - Apoyar la creación de cooperativas de menor tamaño dentro del desarrollo de la diversificación empresarial, fomentando la creación de empleo y el emprendizaje ligado a una mayor densidad empresarial.
 - Apostar por la instauración de cláusulas sociales en aquellos programas de ayudas institucionales a las empresas o cooperativas desarrollando las Normas Forales para la inclusión de cláusulas sociales y para el fomento de la Contratación Responsable.
 - Impulsar proyectos que generen directamente empleo verde en sectores tan importantes como el tratamiento de residuos o las energías renovables.
 - Inversión en investigación de nuevos nichos de empleo y actividades industriales que tengan que ver con la respuesta a necesidades sociales e individuales.
 - Diseño de programas específicos sobre la investigación, innovación, renovación y aprendizaje en torno a las energías renovables y la eficiencia energética.

9. LURRALDE OREKA

a. INGELESMENDI PARKE PERIURBANOA

ERRONKAK ETA ARAZOAK

Gasteizaldeko mendebaldean zenbait erronka eta arazo biltzen dira, lurralde-antolamenduarekin eta hirigintzarekin lotuta, begirada integraleko proposamen bat behar dutenak.

Batetik, lurralde-erronken artean hurrengoak zerrenda daitezke:

- Adifen Jundizko egungo tren-geltokiaren eta Forondako aireportuaren arteko lotura egoki bat egitea, merkantziak trenetatik hegazkinetara (eta aldrebek) garraiatu ahal izateko.
- Badaia-Arrato mendilerroa eta Gasteizko Mendien arteko korridore ekologikoa egitea, biodibertsitateari jarraikortasuna emanez.
- Zadorra ibaiaren bazterreko bide berdea osorik egitea Gasteiz eta Langraitz artean, hura ondo lotuz Gasteizko Eratzun Berdearekin.
- Gasteizalde mendebaldeko ondare historiko eta kultural aberatsa balioan jartzea: Iruña-Beleia, Santa Katalinako lorategi botanikoa, Jundizmendi, Ingelesmendi, telegrafo optikoen dorreak (Eskibelgo Atxa, Almoreta, Baiaguen), Mendoza eta Martiodako dorreak, Donejakue bidea, GR-25 bidea...
- Astegietako arrain, fruta, barazki eta berduren handizkako udal-azoken hiri-inguru utzi samarra eraberritzea.
- Hutsik dagoen Astegietako Eroskiren ingurua naturalki berreskuratzea. Zadorra ibaiaren bazter inundagarrian egonda, eraikina eraitsi beharko litzateke.
- Langraizko kartzela zaharraren ingurua ere naturalki berreskuratzea. Zadorra ibaiaren bazterrean egonda, eraikina eraitsi beharko litzateke, haren gaineko eskumena eskuratu ondoren.
- Zuhatzu inguruko lur aberatsak urbanizaezin mantentzea, edo, gehienez jota, Gasteizko Eratzun Berdearen parte bilakatzea.

Bestetik, lurralde-arazoen artean hurrengoak aipa daitezke:

- Jundiz-Billodako geltoki intermodalaren proiektua. 2018an Araba Erdialdeko Lurralde Plan Partziala jada aldatu berri dute AHTaren merkantzia-geltoki hori egiteko, soilik 2.000 metrora Adifen beste geltokia ja egon arren. Mercadonaren bloke logistikoaren ondoan egin nahi dute intermodal berria, Zadorra ibaiaren bazterrean, 46 hektareako eremu handi eta luze batean, bide berdea moztuz.
- Subilla Gasteizko gas-putzua, Euskal Herriko akuifero garrantzitsuenetako baten gainean dagoena.
- Zaia ibaiko dikea, ia 3 metroko altuera eta 3,5 km-ko luzera eduki behar dituen, Forondako aireportuaren ondoan industrialde berri bat eremu inundagarrian eraiki ahal izateko SPRIK egin nahi duena.
- AP 1 eta A-1 errepideen arteko Etxebarri Dibina/Armiñon lotura. 2004ko Araba Erdialdeko Lurralde Plan Partzialak proposatu zuen, eta, teoriarik, oraindik dago indarrean. Alternatiba zentzudunago bat planteatu beharko litzateke, laburragoa, lurralde-hondamen txikiagoa eraginez.
- Iruña Okako Subillabide industrialdearen handipen posiblea. 2013an Jundizmendi eta Zadorra ibaiaren arteko 50 hektareako eremu erraldoia urbanizagarri birklasifikatu nahi izan zuten, Iruña Okako HAPOaren Aurrerapenean.
- Iruña Okako "Navarra Pequeña" harrobiaren handipen posiblea. Hirukoiztu nahi izan dute iragan gertuan, Iruña Okako 2013ko HAPOaren Aurrerapenean.

Zurekin **ARABA** gara

PROPOSAMENA

Esandako erronka eta arazoei aurre egiteko hiru esku-hartze proposatzen dira:

- Jundizen gaur egun ja badagoen merkantziatarako tren-geltokiaren eta Forondako aireportuaren arteko trenbide-lotura berri bat egitea, A-1 eta Estarrona arteko lurretatik, ahalik eta lurzoru gutxien artifizializatuz.
- Gertaezina iruditu arren, egunen batean merkantziak AHTan iritsiko balira Jundizeraino, Adifek eta Eusko Jaurlaritzak geltoki berdina elkarbanatu beharko lukete. Ez baitu zentzurik geltoki berri bat aurretik zegoenaren parean egitea, Zadorraren bazterrak hondatzen.
- AP-1 eta A-1 lotzeko errepidea amaitzea, lotura ahalik eta laburrena eginez, Forondatik Astegietara bitartean, N-624 errepidearen jarraipen gisa, Zaia eta Zadorra ibaiak zeharkatu gabe. Astegietako lotunea berritu beharko litzateke, ziurrenik.
- Parke periurbano bat egitea, aipatutako beste lurralde-erronka eta arazoak ganoraz babestu, antolatuz eta kudeatzeko. Parke periurbano horren nukleoak Badaia-Arrato eta Gasteizko Mendiak lotuko lituzke, erdigunean Jundizmendi eta Ingelesmendi edukita, 1.000 hektareako azalera osoarekin. Parkearen nukleo horretan Iruña-Beleia, Santa Katalina eta Eskibelgo dorrea ere egongo lirateke.

Halaber, parke periurbanoak beste 5.000 hektareako buffer-eremu edo babes-eremu handi bat edukiko luke, GR-25 bideak eta Zaia ibaiak mugatuko luketena. Bertan aipatutako beste erronkak eta arazoak kudeatuko lirateke: Zadorra ibaiaren bazterreko bide berdearen osotasuna, Almoreta eta Baiaguengo dorreak, Mendoza eta Martiodako dorreak, Donejakue bidea osotasunean, Astegietako Eroski eta udal-azokak, Langraizko kartzela zaharra, Zuhatzu inguruko lurak, eta Subillako gas-putzuaren eremua, besteak beste.

Parke periurbanoak, hortaz, hainbat funtzio beteko lituzke, ikuspegi ezberdinetatik, iraunkortasunaren lau hankak jorratuz: ambientala, soziala, ekonomikoa eta kulturala.

b. TOKI ERAKUNDEEN ESKUMENAK ETA FINANTZAZIOA

MODIFICACIÓN Y ADECUACIÓN DE NORMAS FORALES

Creemos necesaria la revisión y adecuación conjunta de las siguientes Normas Forales, modificación que debe ser conjunta y que debe contar con la participación de todas las Entidades Locales de Araba.

1) FOFEL: Compromiso de modificación de la financiación incondicionada con los siguientes puntos mínimos:

- Aumentar la consignación total del FOFEL al 58% de los recursos anuales disponibles por Diputación.
- Cambiar el porcentaje de reparto a 30% para el tramo básico y 70% tramo complementario
- Tramo básico: Revisar los criterios y servicios de reparto (sin concretar de momento...) y abonar a la Entidad Local competente.
- Tramo complementario: Aumentar el fijo de Ayuntamientos a +/- 70.000€, revisar los tramos de población y valorar el criterio del esfuerzo fiscal.

2) PFOS: Siendo una subvención imprescindible para las Entidades Locales se revisará la NF del PFOS con el fin de actualizar el carácter de una obra como básica y, entre otros, volver a incluir la posibilidad de solicitar ayudas para infraestructuras hidráulicas en alta que no se incluyan en el Plan de Infraestructuras Hidráulicas 2017-2027 firmado entre DFA y URA.

Zurekin **ARABA** gara

3) **OBRAS MENORES Y VEREDAS:** EH Bildu revisará, con la participación de todas las Entidades Locales de Araba beneficiarias, la Norma Foral de Obras Menores y Veredas con el objetivo de favorecer el cumplimiento de las necesidades reales de Ayuntamientos y Concejos.

4) **NORMA FORAL DE CONCEJOS:** creemos necesaria la actualización de esta NF, con el objetivo de poner en valor, empoderar y asegurar el futuro de los Concejos como la Entidad más cercana para la gestión y administración local:

- Recoger de forma expresa todas y cada una de las competencias atribuidas al Concejo. (Gestión del agua, Aprovechamientos forestales y roturos, Caminos, Alumbrado)
- Otorgar el máximo de poder de decisión y ejecución a la Asamblea General, pudiendo ésta delegar las cuestiones que considere oportunas a la Junta Administrativa o cualquier miembro de la misma.
- Ofrecer una solución a situaciones en los que el presidente sea un cacique, otorgando a la asamblea la posibilidad de realizar una moción de censura.
- Ofrecer absoluta autonomía a los Concejos para prestar los servicios de su competencia tanto por sí solos como en colaboración con las administraciones o Entidades que considere convenientes, sin ningún tipo de restricción
- Impedir la posibilidad de cualquier tipo de intervención o injerencia externa relativa a la soberanía, existencia o funcionamiento de los Concejos.
- En materia de urbanismo, tal y como posibilita la Ley del Suelo del País Vasco y sin detrimento de la competencia municipal, fomentar desde la Diputación la firma de convenios entre ayuntamientos y concejos a la hora de la recepción de las nuevas urbanizaciones.
- Garantizaremos una financiación adecuada para los Concejos, tanto mediante el FOFEL como a través de su participación en los tributos municipales, y para ello modificaremos las Normas Forales correspondientes.

5) **NORMA FORAL DE MONTES Y NORMA FORAL DE HACIENDA:** proponemos realizar las modificaciones necesarias para que las Entidades Locales tengan la capacidad de establecer tasas por ocupación de suelo, subsuelo y vuelo en terrenos de su propiedad (rústico y urbano).

6) **NORMA FORAL DE CUADRILLAS:** proponemos realizar, junto con las Entidades Locales, la revisión y adaptación de esta Norma Foral.

FINANCIACIÓN

1) **SERVICIOS SOCIALES:** EH Bildu mantendrá la financiación actual de la Diputación destinada al gasto corriente de los Servicios Sociales de competencia municipal en los casos en los que las Entidades competentes (Ayuntamientos) decidan prestar por sí mismos o de manera mancomunada (Cuadrillas, Hermandades o Consorcios) estos servicios. Para ello, nos comprometemos a:

- SAD: financiar el 100% del gasto por usuario liquidado el ejercicio anterior.
- CRAD y Viviendas Comunitarias: financiar el 80% del gasto que supone por usuario de competencia municipal (grado de dependencia 0 y 1) y el 100% del gasto que supone por usuario de competencia Foral (grado de dependencia 2 y 3)

2) **INFRAESTRUCTURAS HIDRÁULICAS:** EH Bildu financiará las infraestructuras hidráulicas previstas en el Plan de Infraestructuras Hidráulicas 2017-2027 firmado entre DFA y URA y el Plan Director de Abastecimiento y Saneamiento de Álava, respetando siempre la autonomía municipal y sin condicionar su posterior gestión obligando a la Entidad financiada a incorporarse al Consorcio Único impulsado por la DFA en esta legislatura.

Zurekin **ARABA** gara

3) **SERVICIO ADMINISTRATIVO PARA LOS CONCEJOS:** Consideramos necesario crear un servicio administrativo propio para los Concejos que asesore y ayude, no controle, a los Concejos en su funcionamiento. Somos conscientes de las dificultades que muchas Entidades Locales tienen para, por ejemplo, realizar los procesos de contratación pública, este servicio será financiado mediante el FOFEL.

FUNCIONAMIENTO

ASISTENCIA Y ASESORAMIENTO DE LAS ENTIDADES LOCALES: EH Bildu se compromete a crear una ventana única de asistencia y asesoramiento de las Entidades Locales reestructurando, coordinando y reforzando los medios técnicos y humanos de Diputación para ofrecer un servicio más ágil y eficaz ante cualquier problema o consulta.

EQUILIBRIO TERRITORIAL

El equilibrio territorial no se consigue solamente fomentando las Entidades Locales del territorio, sino que es necesario una implicación de todos los Departamentos de Diputación para que, desde una acción transversal, se consiga que el concepto de equilibrio territorial esté presente en todas y cada una de las decisiones que se toman en los diferentes Departamentos.

ACCIONES CONCRETAS: PUEBLOS VIVOS

EH Bildu promocionará diferentes iniciativas encaminadas a mantener la actividad en nuestros pueblos, haciendo de ellos pueblos vivos:

- Impulso de una Escuela de Antiguos Oficios.
- Impulso de Eskola Txiki Publikoak (Barrundia).
- Economía circular y proyecto Errotuz...
- Impulso a la presencia en el Currículum escolar de contenidos relacionados con el medio rural y su entorno (Currículo rural).
- Estrategia integral y transversal sobre el medio rural que se integre en el resto de instituciones y entidades públicas
- Creación de un Plan Integral de Mantenimiento de Caminos Rurales (formato PICA de carreteras): mantenimiento, mejoras y nuevos caminos.
- HerriEszena: apoyo directo a la actividad cultural (obras de teatro, música, actuaciones de pequeño formato...) en pequeños núcleos.
- Promoción de vivienda rural y locales para el emprendimiento.
- Apoyo directo al comercio local.
- Apoyo a la implantación de pequeñas instalaciones de energías renovables.
- Apoyo a la implantación de ArabaTran y fomento transporte comarcal.

1) Normativa de Espacios protegidos: Vamos a poner en valor los entornos naturales protegidos de titularidad pública y propiedad de los Concejos asignando una financiación adecuada para su buen estado de conservación.

2) Tasa uso espacio público: Instauraremos una Tasa de Ocupación de Suelo, Subsuelo y Vuelo Público a las empresas distribuidoras de energía para complementar la financiación de las Entidades Locales por el uso y aprovechamiento que obtienen dichas empresas de los terrenos públicos.

Zurekin **ARABA** gara

c. DESPOPULAZIOAREN KONTRAKO ESTRATEGIA

LURRALDE OREKA

Arabaren ezaguna da Gasteizen jokatzen duen makrozefalia populazio, zerbitzu eta jarduera ekonomikoari dagokionez, eta honek sortzen dituen desorekak hiriburua eta gainontzeko eskualdeen artean. Nagusiki hiru desoreka ematen dira:

- Populazio Desoreka edo desoreka demografikoa. Zenbait herri eta eskualdetan populazioaren jaitsiera eta zahartze nabarmena eman da azken urteetan, jaitsiera areagotzen da emakumeen eta haur-gazteen taldeetan.
- Desoreka sozioekonomikoa. Industria eta jarduera ekonomikoa Gasteizen, Audio-Amurrion, Oionen eta AP-1 eta N-240 errepideen ardatzetan pilatzen da. Hainbat eskualdetan krisian dagoen lehen sektorea da jarduera ekonomiko nagusia. Desoreka nabarmenak berrikuntzan
- Zerbitzuen desorekak. Hezkuntza, mugikortasuna, etxebizitza, Osasuna, aisialdia edo kultura bezalakoetan gabezia handiak dira eskualde eta herri ugarian.

Aurreko desorekak kontuan hartuta, Araba biziberritzeko prozesua sustatzea eta bertako Toki Garapena garatzea estrategikoak dira.

Sakoneko arazo baten aurrean gaudela uste dugu eta ez da konponduko aurrekontuetan jasotzen diren hainbat aurrekontu-sail batzuen inbertsio plan batekin” Alderdien interesak gaindituko dituen epe ertain eta luzerako estrategiak behar ditugu Toki garapena bultzatzetik helduko da soluzioa, beti ere herrietatik eta herriei begira egiten bada.

EKIMENAK LURRALDE OREKA SUSTATZEKO ETA ARABA BIZIBERRITZEKO

- Lurralde Oreka sustatu eta despopulazioari aurre egiteko estrategia integrala eta zeharkakoa edo transbertsala bultzatuko dugu Kuadrilla, Udal, Kontzeju eta interesa duten gainontzeko eragileen parte hartzearekin. Estrategia hau A.F.A.ko zein Eusko Jaurlaritzako sail eta erakunde guztietan txertatu behar da epe labur, ertain eta luzeko begiradarekin. Horretarako teknikarien formazio edo sentsibilizazio planak egingo dira.
- Arauak eta ratioak (osasun arauak, hirigintza arauak, nekazaritza arauak, eskola ratioak...) egokitu behar dira herrien eta landa eremuko errealitatera eta lurralde orekaren irizpidea kontuan hartuz, politika proaktibo edo diskriminazio positiboen bidez.
- Toki Garapena ardatz nagusia da. Toki garapenak endogenoa izan behar du bertako eragileek sortua eta bertako beharretara egokitua, behetik gorakoa. Garapen ekonomikoa, sozial, kulturala eta ingurumenezko bildu behar ditu.
- Lehen Sektorea da zenbait eskualde eta herri askoren jarduera garrantzitsua. Egun nekazaritza eredu krisian dago, agroindustriara zuzenduta dago, era intentsiboan. Gero eta pertsona gutxiago bizi dira bertatik, eta gutxi batzuk gero eta lur gehiago metatzen dute. Beraz, aldatzeko eta sektorearen aldeko politika ausartak behar dira. Ari direnei lagundu eta eredu berria bultzatu beharko litzateke hainbat neurriekin:
 - Estrategia agroalimentario iraunkorra
 - Bertako elikagaiak ekoiztu, transformatu eta kontsumitzearen aldeko estrategia, Zirkuitu laburrak. Jantoki publikoak.
 - Lan duina nekazari eta abeltzaintzat.
 - Lur banku publikoa. Etxebizitza+lurra eskaini.
 - Etxalde eta upategi txikiak gehiago lagundu
 - Dibertsifikazioa

Zurekin **ARABA** gara

- Landa etxebizitza planak sustatu. Herrien hazkunde naturalak bultzatzeko eta pertsona berriak zenbait herritara bizitzera joan ahal izateko
 - Bultzatu Landa alokabide moduko programa
 - Herri ertainetan alokairuzko etxebizitzak ziurtatu
 - Hutsik edo egoera txarrean dauden etxeak errekuiperatu eta alokairu sistemapean jarri.
- Ekonomia zirkularra bultzatu. Honek enplegu berdeak (hondakin trataera, eginkortasun energetikoa...) sortzeko aukerak zabal ditzake, jarduera ekonomikoa sustatzearekin batera.
- Zerbitzuak hobetu:
 - Garraio publikoaren eskaintza hobetu. Trenaren aukera baliatu.
 - Hezkuntza eskaintza hobetu. Eskola txikien aukera zabaldu eta garraio eskola hobetu.
 - Eskaintza kulturala eta aisialdia bultzatu ume, gazte, heldu eta hirugarren adinekoentzat
 - Herrietan fibra optikoa eta konektibitatea digitala bermatu
 - Zerbitzu sozialen udal eskumena sustatu zerbitzu gertuagoa eta kalitatezkoa bermatzeko.
 - Errotuz programaren garapena landa eremuetan.
- Kohesio soziala landu. Kuadrilla barruan landu herrien eta pertsonen arteko elkar ezagutza , harremanak, elkarlana eta kohesioa.
- Herrietan sortzen diren ekimenak eta proiektu komunitarioak bultzatu. Hauek herriak bizirik mantentzeko laguntzan baitute.
- Industria eta jarduera ekonomiko eskualde eta udal planak bultzatu. Landu aukera berriak, lagundu krisian dauden enpresak. Enpresa tiki edo ertainen arteko sinergiak eta elkar ezagutza. Eskualde beharrak eta ezaugarriak kontuan hartu
- Herrien eta kontzejuen ahalduntzea sustatu. Behetik gorako gobernantza parte hartzailea bultzatu.
- Kuadrilla eta ADR-etan gardentasuna, parte hartzea eta gobernantza irekiagoa sustaiko dugu.
- Landa eremuko baloreak, jarduerak, lanak eta ezaugarriak prestigiatu behar dira. Harrotasunez landu behar dira, beste begirada bat behar da, sentsibilizazio landu behar da.
- Landu etorkinekin harrera planak herrietan.
- Hurbileko merkataritza, herri ekonomatoak eta denda txikiak bultzatu.
- Parke naturalen eta espazio natural babestuen kudeaketa aldatu behar da. Kudeaketa konpartituak, debekuetan oinarritu beharrean eragile guztien kontsensuan oinarritu.

d. TREBIÑU 2023

TREBIÑUKO HERRI PROGRAMA

1. NEGOZIAZIO ZUZENA-NEGOCIACIÓN DIRECTA

EH Bilduk Trebiñuko Enklabearen auziaren konponbidea agenda politiko nazionalean txertatzeko konpromisoa hartzen du. Hortaz, konponbidearen marko politikoa Arabako instituzio nagusiek (Foru Aldundiak zein Batzar Nagusiek) eta Enklabeako Udalek oniritzi beharreko Eusko Jaurlaritzaren eta Espainiako Gobernuaren arteko akordio bilateral batean kokatzen du EH Bilduk. Hots, Eusko Jaurlaritzak negoziazio zuzena irekiko du Espainiako Gobernuarekin gatazkari konponbide demokratikoa emateko herritarren erabakia errespetatuko duen kontsulta loteslea.

EH Bildu asume el compromiso de introducir la resolución del conflicto del Enclave de Trebiñu en la agenda política nacional. Por tanto, EH Bildu sitúa el marco político de resolución en un acuerdo bilateral entre el Gobierno Vasco y el Gobierno Español que deberá ser refrendado por las principales instituciones alavesas (Diputación Foral y Juntas Generales) y por los Ayuntamientos del Enclave. Así pues, el Gobierno Vasco iniciará negociaciones directas con el Gobierno Español para dar una solución democrática a este conflicto respetando la decisión del pueblo a través de una consulta vinculante.

Zurekin **ARABA** gara

2. AFERA SOZIALIZATU – SOCIALIZAR EL CONFLICTO

Enklabearen inguruko eztabaida politikoa sustatzeaz gain, urtero aurrekontuen partida bat bideratuko dugu Trebiñuren afera ezagutarazteko Araban bertan eta Euskal Herri osoan, baita, beharrezkoa balitz, Estatu Espainiarrean zein Europan ere. Soilik trebiñutarren borondatearen errespetutik helduko da behin betiko soluzioa.

Además de propiciar el debate sobre la resolución del conflicto del enclave, destinaremos anualmente una partida presupuestaria para dar a conocer la situación del Trebiñu en la propia Araba y en el conjunto de Euskal Herria, e incluso, si se considerara necesario, en el propio Estado Español y Europa. Sólo desde el reconocimiento de la voluntad de los y las trebiñesas llegará una solución definitiva a esta situación.

3. OINARRIZKO ZERBITZUAK BERMATU - GARANTIZAR SERVICIOS BÁSICOS

Konponbide hori erdiesten den bitartean, Arabako Diputazioak mantenduko ditu Burgosko Diputazioarekin indarrean dituen hitzarmenak. Halere, Arabako Foru Aldundiaren eta Burgosko Diputazioaren eskumenez gizarte aurreratu batean duintasunez bizitzeko oinarrizko zerbitzu batzuk (osasuna, hezkuntza, indarkeria matxistaren kontrako borroka...) bere baitan hartzen ez dituztenez, Eusko Jaurlaritzari exijituko diogu bere eskumenen arloan pareko hitzarmenak landu eta adostu ditzala Gaztela Leongo Juntarekin.

Mientras se alcanza ese acuerdo, la Diputación Foral mantendrá los convenios vigentes con la Diputación de Burgos. Sin embargo, y ya que las competencias de la Diputación Foral de Araba y de la Diputación de Burgos no incluyen servicios básicos (sanidad, educación, seguridad, lucha contra la violencia machista...) para poder vivir dignamente en una sociedad avanzada, exigiremos al Gobierno Vasco que trabaje y consensue similares acuerdos competenciales con la Junta de Castilla y León.

4. INBERTSIOAK-INVERSIONES

Halaber, konponbidea lortu bitartean, Araba Foru Aldundiak eta Eusko Jaurlaritzak pareko finantzazioa izango duen inbertsio funts publiko-privatu bat abiaraziko dute, sektore estrategikoetan diharduten euskal enpresa eta finantza erakundeek irekita, Enklabean behar diren inbertsio estrategikoak gauzatzen joateko. Funts horrek Trebiñu eta Argantzungo Udalekin adostuko ditu egin beharreko inbertsioak eta horien lehentasun ordena.

Igualmente, a la espera de dicho acuerdo, la Diputación Foral y el Gobierno Vasco pondrán en marcha un fondo público-privado de inversiones con financiación paritaria y abierto a la participación de las entidades financieras y empresas vascas que actúan en sectores estratégicos, para ir realizando las inversiones estratégicas necesarias en el Enclave. Dicho fondo acordará con los Ayuntamientos de Trebiñu y Argantzun las inversiones a realizar y el orden de prioridades de éstas.

e. KUADRILLAK

AIARALDEKO HERRI PROGRAMA

1. Eusko Jaurlaritzari eskatuko diogu Aiaralde osorako (Urduña, Orozko, Arakaldo eta Arrakundiaga barne) datorren legealdian eskualde ospitale bat eraikitzeke. Ospitale horrek, besteak beste zerbitzuok izan beharko ditu: kronikoentzako eremu bat, egoera horretan dauden pertsonen eta horien senideen deserrotzea ahalik eta gehien ekiditeko, 24 orduko urgentzia zerbitzua, pediatria urgentziak barne, eta espezialitate ohikoak (traumatologia, ginekologia, barne medikuntza...).

Solicitaremos al Gobierno Vasco la construcción en la próxima legislatura de un hospital comarcal (incluyendo a Urduña, Orozko, Arakaldo y Arrakundiaga). Dicho hospital, entre otros estará dotado de los siguientes servicios: un espacio para enfermos crónicos, para evitar lo más posible el desarraigo de estos y de sus familiares, un servicio de urgencias de 24 horas, incluidas urgencias pediátricas, y las especialidades más habituales (traumatología, ginecología, medicina interna...).

Zurekin **ARABA** gara

2. Aiaraldeko industriak azken hamarkadatan jasan duen krisi ia etengabearen ondorioz Kuadrillako egoera sozioekonomikoa ez da batere ona. Gainera, bertako sare ekonomikoan pisu berezia daukaten sektore batzuen etorkizun zalantzarriaren aurrean funtsezkoa deritzogu Legebiltzarrean EH Bilduk eskatutako Aiaraldeko egoera sozioekonomikoari buruzko ponentzia lehenbailehen abiarazteari, bertatik industria trantsiziorako estrategia eraginkorra garatzearren.

Como consecuencia de la crisis casi constante que ha sufrido la industria de Aiaraldea en las últimas décadas la situación socioeconómica de la Cuadrilla no es buena. Además, ante el incierto futuro de algunos sectores con un especial peso en la red económica local, consideramos esencial que se ponga en marcha cuanto antes la ponencia sobre la situación socioeconómica de Aiaraldea solicitada por EH Bildu en el Parlamento Vasco, para implementar desde ella una estrategia eficaz para la transición industrial.

3. Bai hiriguneetan (Laudio, Amurrio...), bai herri txikietan beharrezkoa da alokairu sozialerako etxebizitza politika abiarazteko Eusko Jaurlaritzaren konpromisoa eskatuko dugu, tresna desberdinak bilduko dituen eta, herri txikien kasuan, horien landa izaera arriskuan jarriko ez dutenak: gazteentzako etxebizitza komunitarioak, masoberia bidezko alokairuak (etxea konpondu eta zaindu bertan bizitzearen truke), belaunaldien arteko etxebizitza dotazionalak...

Exigiremos el compromiso del Gobierno Vasco para impulsar una nueva política de alquiler social tanto en las zonas urbanas (Laudio, Amurrio...) como en los pueblos pequeños, que integre diferentes herramientas y que, en el caso de los pueblos pequeños no ponga en peligro su carácter rural: viviendas comunitarias para jóvenes, alquileres mediante programas de masoberia (arreglo y mantenimiento de una vivienda a cambio de poder vivir en ella), viviendas dotacionales intergeneracionales.

4. Nerbioiak duen ingurumen egoera guztiz jasanezinaren aurrean, Aiaraldeko instituzio guztietatik zein Arabako Foru Aldunditik indar osoz presioa egingo dugu Markijana eta Basaurbeko araztegien eraikuntzari segituan ekin diezaioten; eta Espainiako Gobernuak bere konpromisoak betetzeke jarraituz gero, Eusko Jaurlaritzari exijituko diogu lan horiek bere gain har ditzala eta Estatuari ordaindu beharreko Kupotik deskontatu ditzala.

Ante la situación medioambiental absolutamente catastrófica del Nervión, presionaremos con todas nuestras fuerzas desde las instituciones locales de Aiaraldea y desde Diputación para que se inicie de inmediato la construcción de las depuradoras de Markijana y Basaurbe; y si el Gobierno Español sigue sin cumplir sus compromisos, exigiremos al Gobierno Vasco que asuma esas obras y descuenta su coste del Cupo a pagar al Estado.

AÑANAKO HERRI PROGRAMA

1. Despopulazioaren kontrako plan estrategiko integral bat abiaraziko dugu. Horretarako Añana Biziberritu Mahaia osatuko dugu, Kuadrilla, Udal eta Kontzejuen parte-hartzearekin, baina horrekin batera ezinbestekotzat jotzen dugu Eusko Jaurlaritzaren parte-hartzea ere, baita Añanako gizarte eragileena ere. Urtero 500.000€-ko partida bideratuko dugu horretarako eta beste horrenbeste eskatuko diogu Eusko Jaurlaritzari. 2019 urtea amaitu aurretik lehen plangintza bat aurkeztuko dugu Mahai horretan. Arreta berezia eskainiko diegu etxebizitza alokairu politikari, garraio publikoari eta hezkuntza zein osasun beharrei.

Implementaremos un plan estratégico contra el despoblamiento. Para ello crearemos la Mesa Añana Biziberritu, con la participación de la Cuadrilla, Ayuntamientos y Concejos, junto con ello consideramos imprescindible la implicación del Gobierno Vasco, así como de los agentes sociales de Añana. Destinaremos todos los años 500.000€ para ello y solicitaremos al Gobierno Vasco que aporte otro tanto. Presentaremos en dicha Mesa una primera planificación antes de que termine 2019. Ofreceremos una atención especial a la política de alquiler de viviendas, el transporte público y las necesidades en educación y sanidad.

Zurekin **ARABA** gara

2. Añanarako berezko estrategia agroalimentarioa sustatuko dugu, ekonomia zirkularra eta garapen endogenoa helburu. Lehen urratsa izango da Tuestako industriagunean Transformazio Agroalimentarioako Gune bat garatzea legealdi honetan EH Bilduren ekimenez bertako ekoizleekin burututako parte-hartze prozesuaren ondorioetatik abiatuta eta Kuadrillako lehen sektorean sinergia berriak sortzeko.

Desarrollaremos una estrategia agroalimentaria propia para Añana, teniendo como objetivos el desarrollo endógeno y la economía circular. El primer paso será desarrollar un Centro de Transformación Agroalimentaria en el polígono de Tuesta, partiendo de las consecuencias del proceso participativo impulsado por EH Bildu en esta legislatura, buscando crear nuevas sinergias en el sector primario de la Cuadrilla.

3. PNVk Gasteiz-Miranda artean sustatu nahi duen eta ondorio ekologiko, sozial eta kultural ezin larriagoak izan ditzakeen AHTren proiektu gutzitxikitzailearen aurrean, ArabaTran tren soziala sustatuko dugu instituzio guztietan. Proiektu horren bidez, egungo trenbidea modernizatu egingo dugu, 3. Haria ezarriz, Añanako herritarrei Gasteiz-Miranda linearen bidez euren mugikortasun beharrak asetzeko eta merkantziak garraiatzeko. Gainera, Manzanosen trenbidea lurperatzeko azterketa teknikoak egin eta plangintza berezi bat ezarriko dugu eskualdeko trenbide-pasaguneak desagerrarazteko.

Frente al proyecto de TAV absolutamente destructor que el PNV quiere impulsar entre Gasteiz y Miranda y que tendría gravísimas consecuencias ecológicas, sociales y culturales, impulsaremos el tren social ArabaTran en todas las instituciones. Mediante dicho proyecto modernizaremos la actual vía férrea, instalando el 3º Hilo, para poder responder a las necesidades de movilidad de la ciudadanía de Añana y al transporte de mercancías mediante la línea Gasteiz-Miranda. Además, realizaremos los estudios técnicos para soterrar la vía férrea en Manzanos y un plan especial para eliminar los pasos a nivel.

4. Porrot ekonomikoaren arrisku oso handia eta ingurumen ondorio oso larriak biltzen dituen Barrongo urtegiaren proiektu faraonikoa bertan behera utziko dugu eta XXI. Mendeko ureztapen politika berritzailea abiaraziko dugu, alturako baltsen bidezkoa.

Abandonaremos definitivamente el faraónico proyecto del embalse de Barron que aún a un gran riesgo de quiebra económica y gravísimas consecuencias medioambientales y plantearemos una política renovadora de regadío, acorde con el siglo XXI, mediante balsas en altura.

ARABAR ERRIOXAKO HERRI PROGRAMA

1. Bide hori egin nahi duten ardogileekin batera Arabar Errioxako berezko izendapena landu eta abiaraziko dugu, beti ere egungo DOCen geratu nahi dutenen borondatea errespetatuz eta babestuz. Horretarako Eusko Jaurlaritzari eskatuko diogu jarrera proaktiboa izan dezala, Espainiar Estatuko zein Europako instituzioek izendapen berria abiarazteko prozedura burokratiko ahalik eta gehien azkartu dezaten.

Junto con aquellos vinicultores que lo deseen desarrollaremos e impulsaremos una denominación propia para Rioja Alavesa, en todo caso respetando la voluntad y apoyando también a quienes deseen permanecer en la actual DOC. Para ello solicitaremos al Gobierno Vasco que mantenga una actitud proactiva, de manera que tanto las instituciones del Estado Español como las europeas agilicen al máximo el proceso burocrático para poner en marcha la nueva denominación.

2. Eusko Jaurlaritzari exijituko diogu behingoz Lezako ospitalea Arabar Errioxako eskualde-ospitale bilakatu dadila. Ildo horretatik egun dauden espezialitateez gain, ezinbestekoa deritzogu bertan ginekologia zerbitzuak (mamografiak egiteko beharrezko azpiegitura barne) modu iraunkorrean eskaintzeari. Horrekin batera, bertan kokatuko dugu Arabako Hegoaldea artatuko duen anbulantzia medikalizatua.

Exigiremos al Gobierno Vasco que el hospital de Leza se convierta de una vez por todas en el hospital comarcal de

Zurekin **ARABA** gara

Rioja Alavesa. En tal sentido, y además de las especialidades actualmente existentes, consideramos imprescindible que se oferten de manera permanente en él servicios de ginecología, incluida la infraestructura necesaria para realizar mamografías. Además, situaremos allí una ambulancia medicalizada para atender el Sur de Araba.

3. Turismoari dagokionez, Arabar Errioxa osorako Turismo Plan Estrategikoa garatuko dugu, bertako Kuadrilla, Udal eta Kontzejuekin zein bestelako eragileekin elkarlanean. Plan horren bidez, besteak beste, Kuadrilla osoaren mota guztietako ondare historiko eta kultural ezin aberatsagoa balioesteaz gain, berau babesteko neurri eraginkorrak ere hartuko ditugu.

Respecto al turismo, desarrollaremos un Plan Estratégico para el conjunto de Rioja Alavesa, en colaboración con la Cuadrilla, Ayuntamientos y Concejos así como con otros agentes implicados. Mediante dicho Plan, entre otras cuestiones, además de poner en valor el riquísimo patrimonio histórico-cultural de todo tipo del conjunto de la Cuadrilla, tomaremos medidas efectivas para su protección.

4. Kuadrilla osorako kirol eta kultur azpiegituren multzo bat abiaraziko dugu, bikoizkeriak eta handikeriak ekiditeaz gain, herri desberdinen artean berauek modu orekatuan banatzeko eta errioxar guztien arteko kohesio soziala ere lantzeko balioko duena. Zehazki, honako azpiegitura hauek bultzatuko ditugu: erabilera anitzeko antzoki-zinema bat, igerileku estalietako guneko bat, ardogintzari buruzko interpretazio eta dokumentazio zentro bat eta aire zabaleko kirol guneko bat, kanpo igerilekuak ere izango dituenak.

Pondremos en marcha un conjunto de infraestructuras culturales y deportivas para el conjunto de la Cuadrilla, evitando duplicidades y proyectos sobredimensionados; estas se repartirán de manera equilibrada en diferentes pueblos y deberán servir también para trabajar la cohesión social entre todos los errioxarras. En concreto, impulsaremos las siguientes infraestructuras: un cine-teatro multiusos, un equipamiento de piscinas cubiertas, un centro de interpretación y documentación de la cultura del vino y una zona deportiva al aire libre, dotada también de piscinas exteriores.

GORBEIALDEKO HERRI PROGRAMA

1. Biztanleria gaztearen exodoa ekiditeko ezinbestekoak da hainbat neurri hartzea oso gaztetatik jendea Gasteizetik menpekoa izan ez dadin. Horretarako ezinbestekoa da Eusko Jaurlaritzaren inplikazio positiboa: batetik, ahalbidetu behar da Bigarren Hezkuntza ere Kuadrillan bertan egitea, eta gainera hezkuntza eskaintzak balioetsi behar ditu Kuadrillak eskaintzen dituen berezko aukerak. Horrekin batera, Murgiatik Leioako kanpuserako bus garraioaren egoera ulergaitza urtebeteko epean konpontzeko konpromisoa hartzen dugu.

Para evitar el éxodo de la población más joven es imprescindible tomar diferentes medidas para que la gente desde muy joven no dependa de Gasteiz. Para ello es imprescindible la implicación positiva del Gobierno Vasco: por un lado, hay que posibilitar que también se pueda estudiar Secundaria en la Cuadrilla, además la oferta educativa debe poner en valor las propias oportunidades que ofrece la Cuadrilla. Junto con ello, nos comprometemos a solucionar en el plazo de un año la absurda situación del transporte colectivo desde Murgia al Campus de Leioa.

2. Bestetik, gazteek Gorbeialdean bertan bizitza proiektua garatu ahal izateko, bestelako etxebizitza behar da, alokairu sozialean oinarrituta. Hemen ere Eusko Jaurlaritzaren inplikazioa ezinbestekoa da, Alokabide zerbitzuaren bidez. Gainera, arreta berezia eskaini behar zaie abandonatzen ari diren baserriei, gutxienez bi norabidetan: batetik, bertan bizitzeko proiektuak sustatzea maldan behera doan lehen sektorean jardutearekin lotuz; bestetik, haien morfologia erabiliz etxebizitza komunitarioak eskaintzeko.

Por otro lado, para que los jóvenes puedan desarrollar su proyecto vital en Gorbeialdea se necesita otra política de vivienda, basada en el alquiler social. Aquí también es imprescindible la implicación del Gobierno Vasco, mediante Alokabide. Además, hay que ofrecer especial atención a los baserris que se están abandonando, al menos en dos

Zurekin **ARABA** gara

direcciones: por un lado, incentivar proyectos vitales en ellos vinculados a la actividad del primer sector; por otro, utilizar la morfología de estos para ofrecer viviendas comunitarias.

3. Eskualde euskaldunena izanda, bertan baita UEMAKo kide den Arabako udalerrri bakarra, jausi kuantitatibo eta kualitatiboa emateko garaia iritsi da. Batetik, erabilera sustatzeko programak gogotik sustatuko ditugu Kuadrillatik zein Udaletatik, batez ere gazteen artean eta euren aisialdiarekin lotua (kirola, kultur kontsumoa...). Bestetik, Udalen eta Kuadrillaren kontratazio publikoetan euskararen exigentzia handituko dugu, bertako egoera soziolinguistikoarekin koherentziaz jokatzuz.

Siendo la comarca más euskaldun, ya que en ella se encuentra el único municipio de Araba miembro de UEMA, ha llegado la hora de dar un salto cuantitativo y cualitativo. En primer lugar, impulsaremos con fuerza programas para potenciar el uso del euskara, tanto desde la Cuadrilla como desde los Ayuntamientos, prestando especial atención a los más jóvenes y vinculados a su ocio (deporte, consumo cultural...). En segundo lugar, aumentaremos las exigencias relativas al euskara en las contrataciones públicas tanto de la Cuadrilla como de los Ayuntamientos, en coherencia con la situación sociolingüística de Gorbeialdea.

4. Ekonomia zirkularraren eta garapen endogenoaren aldeko apustu argia egiten jarraituko dugu. Hondakinen tratamenduari dagokionez, lehentasun osoa daukate gaikako bilketa egokiak eta konpostaren berrerabileran sakontzeak. Gorbeialdeko Toki Erakundeek bertako ura ondo baino hobeto kudeatzeko erakutsi duten gaitasun erabatekoa babestuko dugu, eta finantzazio egokia ziurtatuko diegu Foru Aldunditik, PNVk sustatzen dituen zentralizazio arriskuaren aurrean eta txantaje ekonomikoaren kontra.

Seguiremos apostando claramente por la economía circular y el desarrollo endógeno. En lo referente al tratamiento de residuos tienen absoluta prioridad profundizar en la adecuada recogida selectiva y la reutilización del compost. Defenderemos la contrastada capacidad de las Entidades Locales de Gorbeialdea para gestionar su agua, y les garantizaremos una correcta financiación desde Diputación, frente al riesgo de centralización y el chantaje económico que potencia el PNV.

LAUTADAKO HERRI PROGRAMA

1. Lautada zeharkatuz, Iruñea eta Gasteiz lotzeko Arabako PNVk babesten duen AHTren proiektuaren aurrean, ArabaTran tren soziala martxan jarriko dugu bai Aldunditik eta baita Udal eta Kuadrillatik ere. AHTaren kalte ekologiko, sozial, ekonomiko eta kultural atzeraezinak ekidin eta Lautadako herritarren mugikortasun beharrak aseko dituen eta merkantziak garraiatzeko bateragarria izango den Gasteiz-Altsasu trenbidea modernizatzeko lanak burutu eta hirugarren hari bat gehituz trenbidearen nazioarteko zabalerara egokituko genuke.

Impulsaremos el tren social ArabaTran desde Ayuntamientos y Cuadrilla, así como desde la propia Diputación como alternativa al proyecto de TAV que defiende el PNV alavés para unir Gasteiz con Iruñea destruyendo a su paso nuestros pueblos y nuestra forma de vida. Queremos una Lautada con pueblos vivos y responder a las necesidades de movilidad de la ciudadanía de Lautada, por ello, modernizaremos la actual vía férrea entre Gasteiz y Altsasu, incorporando un tercer hilo para adaptar la vía al ancho internacional y hacerlo compatible con el transporte de mercancías.

2. Lautadan sustatuko dugun plan agroalimentarioari begira, funtsezkoa deritzogu legealdi honetan Okiturrin Donemiliagako Udalak eta Lautadako ADRK irekitako Transformazio Agroalimentarioarako Gunearen bigarren faseari ekitea. Horretarako, unxi eta oilaskoentzako hiltegi bat abiaraziko dugu, orain arte bezala bertako ekoizle txikiekin elkarlanean.

De cara al plan agroalimentario que impulsaremos en Lautada, iniciaremos la segunda fase del Centro de Transformación Agroalimentaria que esta legislatura hemos puesto en marcha por iniciativa del ADR de Lautada y el Ayuntamiento de San Millán en Okiturri, con la construcción de un matadero de conejos y pollos, en colaboración, como hasta ahora, con los productores locales.

Zurekin **ARABA** gara

3. Gure ingurune naturala balorean jarriko dugu jarduera ekonomikoa aktibatzeke elementu gisa eta, horrez gain, ekonomia zirkularren aldeko apustu argia egingo dugu bertako eragile sozioekonomikoekin elkarlanean. Energia iturri berriztagarriak sortzeko aukera berriak aztertzeaz gain, gure basoen kudeaketan sustengatutako biomasa proiektuak bultzatuko dugu. Bertako nekazarien kooperatibekin elkarlanean, gure hiri hondakin organikoak konpostaje planta berri baten bitartez kalitatezko lehengai eta ongari bilakatuko ditugu, larre eta soroetan erabiltzeko.

Apostamos por poner en valor nuestro entorno natural como activo económico, además de una economía circular y colaborativa con la instalación de una nueva planta de tratamiento comarcal que transformará la fracción orgánica de los residuos que generamos en compost que utilizarán las cooperativas como materia prima y abono en sus actividades agrícolas. Priorizaremos el uso de nuestros recursos forestales para generar energía mediante biomasa y analizaremos la opción de implantar instalaciones generadoras de energías renovables.

4. Udal eskumeneko gizarte zerbitzuak bertatik bertara kudeatu nahi ditugu, horrexegatik, Aldunditik finantzazio nahikoa eskainiko dugu Lautadako Etxez Etxeko Laguntza Zerbitzua, Eguneko Zentroak eta Etxebizitza komunitarioak guk geuk kudeatu ditzagun. Horrez gain, Eskualdeko Berdintasun Kontseiluari ere bultzada bat emango diogu Kuadrillatik aurrekontu finko bat eskainiz.

Queremos gestionar directamente desde aquí los servicios sociales de competencia municipal, por lo que, aportaremos desde Diputación la financiación suficiente para gestionar desde la cercanía el Servicio de Ayuda Domicilio, los Centros de Día y las Viviendas Comunitarias de Lautada. Impulsaremos también el Consejo Comarcal por la Igualdad con dotación económica por parte de la Cuadrilla.

MENDIALDEKO HERRI PROGRAMA

1. Despopulazioaren kontrako plan estrategiko integral bat abiaraziko dugu. Horretarako Mendialdea Biziberritu Mahaia osatuko dugu, Kuadrilla, Udal eta Kontzejuen parte-hartzearekin, baina horrekin batera ezinbestekotzat jotzen dugu Eusko Jaurlaritzaren parte-hartzea ere, baita Mendialdeko gizarte eragileena ere (UAGA, Guraso Elkartek, Gazte Taldeak...). Urtero 500.000€-ko partida bideratuko dugu horretarako eta beste horrenbeste eskatuko diogu Eusko Jaurlaritzari. 2019 urtea amaitu aurretik legealdi osorako lehen plangintza bat aurkeztu eta adostuko dugu Mahai horretan.

Implementaremos un plan estratégico contra el despoblamiento. Para ello crearemos la Mesa Mendialdea Biziberritu, con la participación de la Cuadrilla, Ayuntamientos y Concejos, pero junto con ello consideramos imprescindible la implicación del Gobierno Vasco, así como el de los agentes sociales de Montaña (UAGA, AMPAs, grupos juveniles, grupos de mujeres...). Destinaremos todos los años 500.000€ para ello y solicitaremos al Gobierno Vasco que aporte otro tanto. Presentaremos y acordaremos en dicha Mesa una primera planificación antes de que termine 2019.

2. Mendialderako berezko estrategia agroalimentarioa sustatuko dugu, bertako ekoizle txikien beharretatik abiatuta, eta ekonomia zirkularreko garapen endogenorako abiapuntu gisa. Bide horretako lehen urratsa izango da PNVk baztertutako Transformazio Agroalimentarioako Gunearen proiektua berreskuratzea.

Desarrollaremos una estrategia agroalimentaria propia para Montaña, partiendo de las necesidades de los pequeños productores locales, como punto de partida para un desarrollo endógeno basado en la economía circular. Como primer paso en esa vía retomaremos el proyecto del Centro de Transformación Agroalimentaria abandonado por el PNV.

3. Kuadrillarekin eta udalekin batera turismo plan estrategiko bat egingo dugu, Mendialdeko potentzialitate guztia (turismo berdea eta abentura turismoa, Bide Inaziotarra, Aaturiko meategiak, Vasco-Navarroko ibilbidea...) balioetsiko duena. Planteamendu orekatua egingo dugu, herri guztiei bertan sartzeko aukera emanez.

Zurekin **ARABA** gara

Junto con la Cuadrilla y los ayuntamientos confeccionaremos un plan estratégico, que ponga en valor toda la potencialidad de Montaña (turismo verde y de aventura, Camino Ignaciano, minas de Atauri, recorrido del Vasco-Navarro...). Será un planteamiento equilibrado, y descentralizado, dando opción a participar a todos los pueblos.

4. Mendialde osoan bereziki larria da etxebizitzaren arazoa, batez ere gazteei bideratutakoa, hau funtsezkoa osagaia bada ere despulazioari eraginkortasunez aurre egingo dion edozein planteamendutarako. Ildo horretatik, eta beste neurri batzuekin batera, Eusko Jaurlaritzarekin hitzarmen bat sinatuko dugu Mendialdean alokairu politika egokia sustatzeko, bertan bizi nahi duten gazteei lehentasuna emanez eta gure herrien landa izaera bereziki zainduz.

En toda la Montaña es especialmente grave el problema de la vivienda, sobre todo en lo referente a la juventud, a pesar de que es un tema fundamental en cualquier planteamiento que quiera responder eficazmente al despoblamiento. En esa línea, y junto con otras medidas, firmaremos un convenio con el Gobierno Vasco para impulsar una política adecuada de alquiler en Montaña, rehabilitando casas viejas y creando un parque de viviendas, dando prioridad a los jóvenes que quieren vivir aquí y cuidando especialmente el carácter rural de nuestros pueblos.

Zurekin **ARABA** gara

10. OGASUNA

a. ZERGA POLITIKA

DIAGNOSTIKOA, KOKAPENA

Bizi dugun egiturazko krisiari aurre egiteko alternatiba sakon eta integralak dira beharrezkoak, gehiengoan eskubide eta kalitatezko bizi duin baten defentsa oinarri beharko luketenak. Krisiari irtenbide gisa inposatu zaizkigun neurriak, aldiz, kapital handien interesak babestera zuzenduak izan dira, ez langileonak. Kontrara, neurri horiek, beste urraketa batzuen artean, langileek mendeetan egindako borroka bitartez erdietsitako ongizate-sistema hustu dute.

Jendartean dauden disparekotasunak gero eta handiagoak dira, bai errenta eta bai aberastasunaren banaketari dagokionez. Indarrean dagoen zerga sistema gero eta bideragabeagoa izanik ez dago ez diseinatua ez kudeatua ere dualizazio gehikorrera garamatzen bilakaera horri aurre egiteko. Azken urteotan atzera egin da ekitate eta progresibitate printzipioetan, zama batez ere lan errenta eta zeharkako zergetara bideratu da, hau da, zerga-sistemaren geroz eta maila handiagoa herritar xumeen bizkar utziz joan da, horrela fiskalitateak izan zezakeen funtzio birbanatzailea maila handian neutralizatuz.

Sozietateen Zergari dagokionean, dagokiena ez ordaintzeko enpresa handiek eskura dituzten zulo edo dedukzioak kendu nahi ditugu. Izan ere, gaur egun enpresa handiek %2 eta %7aren artean ordaintzen dute, nahiz eta beraien tipoa %24-tik %26-ra izan. Era horretara, egiazko tipoa, egiten duten ekarpen erreala, ezarritako tipoetara ahalik eta gehien hurbiltzea nahi dugu. Gure helburua ez da gure ehun enpresarialari eta produktiborari kalte egitea, kontrakoa, bultzatu nahi dugu. Ez dugu exijitzen gehiago ordaintzea, baizik eta dagokiena ordaintzea, gutako bakoitzak egiten dugun moduan.

Gipuzkoan ezarritako Aberastasun eta Fortuna Handien Gaineko Zergak goraiapamen asko jaso ditu instituzio eta Europako herri askotan. Zerga honek herritarren %1ari baino ez dio eragingo, hau da, aberatsenei. Nolanahi ere, PNVk, PSEk eta PPK bultzatuta, bertan behera geratu da zerga hau.

Adituek diotenez, EAEn bakarrik iruzurra 2.500 milioi euro baino gehiagoko da. Enpresa eta fortuna handiek eragiten dute, batez ere, iruzur hori, euskal ogasunek publiko egindako zerrendetan agerian geratu zen bezala. Iruzur horretako dirua berreskuratzeak ehunka milioiko ekarpena suposatuko luke altxortegi publikoarentzat.

Kasu gehienetan, politika fiskalek ez diete erantzun egokia eman herritarren oinarrizko premiei, ez, behintzat, modu proportzionatuan eta berehala, ez baitute bermatu aberastasuna arian-arian eta bidezko moduan birbanatuko denik diru-sarreraren araberako aurrekontu-politika baten bitartez.

Horregatik jasan ditugu murrizketak, eta horregatik ez dugu izan behar adina baliabide lehentasunei erantzuteko. Joera hori areagotu egin da EAEn azken urteotan; izan ere, PNV-PSE-PP triunbiratuak kontraerreforma fiskalari ekin dio EH Bilduk Gipuzkoako Foru Aldundian diseinatutako eta, zenbait kasutan, ezarritako proposamen oso garrantzitsuak baliogabetzeko.

Bestalde, zerga-arloko eskumena Lurralde Historikoei dagokien arren, Eusko Jaurlaritzak da erantzule herritarrentzat biziki garrantzitsuak diren gaietan.

Erantzukizun hori izan arren, Jaurlaritzak ez du protagonismo handiagoa izan politika fiskalak landu eta ezartzeko garaian, eta ez da bete honako helburu hau: administrazio bakoitzak bere eraginpeko herritarren premiei eta eskubideei erantzun egokia emateko helburua.

HELBURU OROKORRA

Datozen lau urte hauetan, guk lortu nahi dugun politika fiskalaren oinarriak unibertsaltasuna, ekitatea, progresibitatea, berdintasuna, nahikotasuna eta gardentasuna izango dira, gizarteak sortu eta administrazioak kudeatzen dituen baliabideak biltzeko garaian.

Zurekin **ARABA** gara

Gure ustez, helburu horiek administrazio eskudunen eta pertsona fisiko edo juridikoen arteko harremanean eragin behar dute, baina ez harreman horretan bakarrik: berdintasun-printzipioari jarraikiz, euskal administrazio guztien arteko harremanean ere eragin behar dute.

Politika fiskalen ahalmena ez dago soilik ezarri nahi den ereduaren baldintzapean, politika horietako bakoitza zehazteko eta garatzeko gaitasunak ere baldintzatzen baitu; hortaz, gobernuaren eta erakunde guztien ekintzaren helburu nagusietako bat erabateko subiranotasun fiskala lortzea da, hemen har ditzagun zerga guzti-guztiei buruzko erabakiak.

ILDO OROKORRAK ETA NEURRIAK

1. Erreforma fiskala egiteko proposamen bat aurkeztea, berdintasunezko fiskalitate progresibo eta bidezkoago bat lortzeko.

- Sozietateen gaineko zerga aldatzea, sinplifikatzeko eta bidezkoago eta eraginkorrago egiteko. Zerga-tasak berrikustea, hiru tarteko eskala progresibo bat ezarriz irabazien arabera: 200.000 eurorainoko irabazietarako % 24, 200.000 eurotik milioi batera arteko irabazietarako % 26, eta milioitik gorako etekineterako % 28, hurrenez hurren.
- Aberastasunaren eta fortuna handien gaineko zerga bultzatzea, iruzurraren aurkako kontrol gisa eta sistemaren progresibitatea hobetzeko baliagarri izan dadin. Horretarako, ezinbestekoa da ezkutu fiskala desegitea, aberastasun eta fortuna handienak dauzkatenak direlako haren onuradun bakarrak.
- PFEZa aldatzea, kapital errenten gaineko tasa lan errenten gainekora gerturatu.
- Zerga-sistemari buruzko eztabaida publikoa jendartean egiteko oinarriak finkatzea; zehazki, erduei, helburuei, baliabideei eta proposamenei buruzko eztabaida izango da, eremu erabakigarri baina ilun hori jendartera hurbiltzeko eta demokratizatzeko asmoz.
- Jendartean eztabaida bat irekitzea honako zerga-figura hauen inguruan: ekotasa turismoari eta goi-tentsioko lineei, kanon bat instalazio pribatu edo publikoetan hondakinak bota eta errausteagatik, gas kutsatzaileak emititzeagatik, erabilerak bakarrek plastikozko poltsak erabiltzeagatik, eta urbanizazio berriko jardunetarako lurzoru-erabilerak aldatzeagatik, besteak beste.
- Energia-auditoriek proposatutako neurriak ezartzen dituzten enpresei, mugikortasun jasangarriko planak abian jartzen dituztenei eta garraioak trenbidez egiten dituztenei pizgarri fiskalak berrezartzeko aukera aztertzea.
- Eremu guztietan erabateko subiranotasun fiskala eskatzea, eta bereziki eskumen arau-emailea BEZari eta zerga bereziei dagokienez, zeharkako zergek zuzenean zergekiko duten pisua murriztea ahalbidetzeko.

2. Iruzur fiskalaren aurka borrokatzeko neurriak areagotzea

- Giza baliabide eta baliabide teknikoak areagotzea, informazio-gurutzaketa masiboak ugalduz, eta arauak emateko eta ikuskatzeko gaitasun handiago baterantz aurrera eginez nazioarteko eragiketa eta enpresa handiei dagokienez.
- Iruzur eta Saiheste Fiskalaren aurkako Euskal Behatokia sor dadila sustatzea.
- Iruzurtutako zergak pixkanaka berreskuratzeko neurriak aktibatzea.

3. Zerga politikan genero ikuspegia txertatzeko tresnak garatzea:

- Egungo zerga-sistemaren eragina aztertzea generoaren arabera eta dauden ezberdintasunen zergatian sakontzea, neurri zuzentzaileak hartu ahal izateko.
- Generoen arteko diskriminaziorik sortuko ez duen zerga-politikaren oinarriak zehaztea.

Zurekin ARABA gara

Aipaturiko txostenean, Pertsona Fisikoen Errenta Zerga orekatu asmoz, honako neurri zehatzak proposatzen genituen:

- Errenta sarrerei dagokionean, aurrezkiaren errentei eta gainerako errentei tratamendu berbera eman behar zaie. Horrela, etxebizitzaren alokairutik jasotako errentek ere tipo progresiboak ordaindu beharko dituzte, errenta guztiaren tamainaren arabera (%23tik hasi eta % 49raino)
- Errenta gastu kenkarietan berriz, etxebizitza alokatzeagatik kenkariak ponderatu egin behar dira errenta txiki eta ertainen mesederako. Errenta mailak handitzen diren heinean etxebizitza alokatzeagatik kenkariak murriztu egingo dira.
- Etxebizitza premiaren tratamendu fiskala birplanteatu egin behar da, alokairuaren kenkaria bultzatuz eta etxebizitza erosketaren kenkaria gradualki ezabatuz.

Bestalde, EH Bilduk finkatua du aspalditik alokairuen gehiegizko prezioei muga jartzea ezinbestekoa dela, inork ez lukeelako bere diru sarreraren %30a baino gehiago etxebizitza gastuei aurre egiteko erabili beharko, ezta diru sarreraren %15a baino gehiago egoera zaurgarrietan aurkitzen direnen kasuan ere. Proposamena argitze aldera, Urteko Errenta oinarriaren maila €tan jarri dugu, eta oinarri horrek lan errentak + aurrezki errentak batzen ditu.

1. Etxebizitza alokairua ordaintzen duten herritarren kenkariak egokitu eta ponderatzea errenta mailaren arabera. Horra proposamen zehatza eta aldagarria:

URTEKO ERRENTA OINARRIAREN MAILA, €TAN	ALOKAIRUA ORDAINTZEAGATIK KENKARIA
16.030 €. arte	%35
16.030 eta 32.060 €. artean	%30
32.060 eta 48.090 €. artean	%25
48.090 eta 68.690 €. artean	%20
68.690 eta 95.150 €. artean	%15
95.150 eta 126.850 €. artean	%10
126.850 eta 184.950 €. artean	%5
184.950 €tik gora	%0

2. Alokairutik errenta jasotzen duten pertsonen zergaren tipo altuagoak eta progresiboagoak ordaintzea, errenta mailaren arabera. Aurrezkiaren errentak izaki, lan errenten tipo berdina izango dituzte. Horra proposamena:

URTEKO ERRENTA OINARRIAREN MAILA, €TAN	ZERGA TIPO MARGINALA
16.030 €. arte	%23
16.030 eta 32.060 €. artean	%28
32.060 eta 48.090 €. artean	%35
48.090 eta 68.690 €. artean	%40
68.690 eta 95.150 €. artean	%45
95.150 eta 126.850 €. artean	%46
126.850 eta 184.950 €. artean	%47
184.950 €tik gora	%49

3. Alokairu prezioen erreferentziak indizeak finkatzen dituen Eusko Jaurlaritzak, erreferentziak indizeen gaineratik dauden alokairuen jasotzaileek ez dute gastu kengarririk eta hobaririk izango. Gaineratik dauden kasuetan ezingo dute zerga araudiaren 32. Artikulua aplikatu.

Aldiz, erreferentziak indizeen azpitik dauden alokairuen jasotzaileak % 30eko gastu kengarriak aplikatu ahalko dituzte. Alokairu baxuen kasuan hobaria handituko da. (Hauxe dio egun indarrean dagoen 32. Artikulua:

Zurekin **ARABA** gara

“Etxebizitzetatik datozen kapital higiezinaren etekinen kasuan, higiezin bakoitzeko lortutako etekin osoen % 20ko hobaria aplikatuko da”)

Erreferentziatzko indizeen berdinak diren alokairuen jasotzaileek %20ko gastu kengarriak aplikatu ahalko dituzte. Egun aplikatzen dituzten berberak.

4. Etxebizitza alokatzeagatik inork ez luke bere diru sarrerren %30a baino gehiago ordaindu beharko. Eta diru sarrerren %15a baino gehiago ere ez, egoera zaurgarrietan aurkitzen diren pertsonen kasutan. Aipaturiko egoerak emango balira, laguntza bereziak jasotzeko eskubidea izango da.

a. EKARPEN LEGEA

DIAGNOSTIKOA

Lurralde Historikoen Legearen aplikazioaren ondorio zuzena da Ekarpn legea. Gure egitura instituzionalaren izaera dela eta Foru Aldundiak dira zerga sistemaren diru bilketa ahalmen nagusia dutenak eta Jaurlaritza eskumen nagusietan gastua egiteko ahalmena duena. Ekarpn legearen bidez euskal erakunde publikoen artean Ekonomia Ituna kudeatzetik eratorritako baliabideak banatzen dira, Kupoagatik Estatuari ordaindu zaion zenbatekoa kendu eta gero. Baliabide horiek banatzeko kontuan hartzen dira indarrean dagoen ordenamendu juridikoari jarraituz, erakunde komunek eta lurralde historikoetako foru organoek dituzten eskumenak edota zerbitzuak.

Azkenengoz Ekarpn Legea onartu zen Finantzen Euskal Kontseiluan 2007an, eta 2011n epe muga bazuen ere oraindik indarrean dago. Bitartean 2016an Toki Erakundeek Legea onartu zen Legebiltzarrean, urte luzez haren beharren udal mailatik hainbatetan erreklamatu ondoren. Eta lege honen bidez Toki Erakundeek ordezkaritza ere Finantzen Euskal Kontseiluan gauzatu zen, honek toki erakundeek izaera propioa eta autonomian duen garrantziarekin. Toki Erakundeek Legeak, EH Bilduk bultzatuta, eskatzen zuen erakunde maila ezberdinen eskumen propioa eta finantzaketari buruzko txostena egitea Ekarpn Legea egiteko oinarri moduan.

Tamalez, txostenak ondorioztatzen duena da instituzio guztiek indarrean dauden eskumenak garatzen dituztela era zuzenean eta horretarako finantzazio egokia dutela. Beraz, txosten honen arabera, gaur-gaurkoz ez dago arazorik. Eta hori, gure ustez ez da errealitateak erakusten diguna. Udalen bat kudeatzen egon den edonork badaki zein den egoera, zein den Aldundiek erabakitzen duten finantzazio banaketarekiko dagoen menpekotasuna eta nola urteroko zenbateko hori hain funtsezkoa den.

Ezin dugu ahaztu Aldundien artean dauden finantzazio arazoak eta nola, gaur-gaurkoz ez dagoen biztanleko finantzazio berdintasuna gure erkidegoan. Gauzak horrela 2019an gaude eta Ekarpn Lege berririk ez dago mahai gainean. Ez dago, Finantzen Euskal Kontseiluan ez dutelako adosten, nahiz eta alderdi bereko ordezkariek egon. EH Bilduk argi du Ekarpn lege berri bat behar dela gure erkidegoko maila instituzional guztiek (Jaurlaritzak, Aldundiek eta Toki Erakundeek) finantzaketa egokia dutela bermatze aldera.

En lo concerniente a Araba, y en el marco de esa lectura nacional, la renovación de la Ley de Aportaciones, esencial para determinar los diferentes niveles de financiación institucional, íntimamente relacionada con la financiación de las entidades locales y directamente condicionada por la política fiscal, si el fracaso del PNV es absoluto, el del PNV de Araba roza el esperpento. No sólo han incumplido todos los plazos, tanto el pactado con EH Bildu durante la tramitación y aprobación de la Ley de Instituciones Locales de Euskadi (LILE), sino también los que muy generosamente se han autootorgado el PNV y el Gobierno de Urkullu para llegar a un acuerdo dentro del propio PNV y previo a cualquier intento negociador con EH Bildu o cualquier otra fuerza política. A día de hoy, es absolutamente claro que la legislatura autonómica terminará sin la necesaria renovación de la actual Ley de Aportaciones, que a día de hoy no garantiza una adecuada financiación de las Entidades Locales alavesas (Concejos, Ayuntamientos y Cuadrillas).

Zurekin ARABA gara

Mención especial merece el informe sobre las necesidades de financiación local que pactaron EH Bildu y PNV en el marco del acuerdo sobre la LILE. No sólo la elaboración y entrega de dicho informe se demoró mucho más de lo establecido en la propia ley, fruto de las desavenencias internas del PNV y especialmente de su negativa a modificar la ley, sino que en lo que atañe a Araba dicho informe fue utilizado por el PNV en Juntas Generales para demorar meses y meses los trabajos de la ponencia que debía abordar la reforma del Fondo de Financiación de las Entidades Locales (FOFEL). Y como colofón a esta cadena de despropósitos, las conclusiones de dicho informe resultaron totalmente decepcionantes: junto con la autocomplacencia jeltzale de afirmar que las entidades locales vascas y alavesas están suficientemente bien financiadas, se afirmaba, con un cinismo digno de mejor causa, que, en cualquier caso y si algún ayuntamiento deseaba mejorar su financiación, recurriese a sus propios recursos, es decir, a aumentar la presión fiscal sobre sus ciudadanos.

EH Bildu Araba seguirá trabajando para que se inicie sin más demora el trámite para la aprobación de una nueva Ley de Aportaciones y, por tanto, exigiendo que el Gobierno Vasco presente un proyecto de ley que subsane las deficiencias de la actual Ley, perjudicial para Araba, planteando un correcto reparto de las aportaciones y recursos en el coeficiente horizontal. Además la nueva Ley de Aportaciones debe reequilibrar el reparto de los recursos entre los diferentes niveles institucionales de la CAV y garantizar una correcta financiación de las Entidades Locales (Concejos, Ayuntamientos y Cuadrillas), para evitar su dependencia de constantes y variopintas convocatorias de ayudas forales, donde el clientelismo partidista abunda, y que les permita cumplir con sus obligaciones de ofrecer servicios de calidad a la ciudadanía residente en sus territorios.

11. FUNTZIO PUBLIKOA

Se deben tomar medidas desde todas las instituciones para mantener y crear empleo. La Diputación Foral de Araba tiene mucho que hacer y mucho que decir en ese campo.

MEDIDAS

- La primera medida que se debe tomar en la Diputación Foral de Álava es la promoción del empleo de calidad. Se convocaran OPEs amplias y transparentes para reducir la elevada tasa de interinidad actual en la Administración Foral.
- Estableceremos un sueldo mínimo de 1.200€ en todo el sector público, incluida la subcontratación.
- Reducción de la jornada laboral, universalizar la jornada de 35 horas, con el objetivo de alcanzar las 32 horas, e impulsar las experiencias de teletrabajo. Con estas medidas se pretende facilitar la conciliación de la vida laboral y personal de las trabajadoras y los trabajadores municipales, y que sirva para impulsar el empoderamiento de las mujeres y la corresponsabilidad de los hombres en las tareas de cuidado.
- Se impulsará la vía de analizar los pasos que se deban dar y llegar a acuerdos con los representantes de las trabajadoras y los trabajadores, dentro del ámbito de negociación correspondiente. En todo caso, garantiremos el derecho a la negociación colectiva en el sector público, dejando de lado los decretazos.
- Dentro del proceso de creación y tramitación de la Ley Vasca del Empleo Público, trabajaremos para que se cumplan las dos siguientes prioridades: que, por una parte, la determinación de la ley sea consecuencia de la reflexión y el acuerdo alcanzado entre los agentes sindicales e institucionales del lugar, y que, por otra, se establezca el compromiso de no imponer las condiciones laborales de las trabajadoras y los trabajadores unilateralmente, es decir, que se garantice la negociación colectiva.
- Compromiso de terminar con la tendencia de privatizar los servicios públicos.
- Se estudiarán los servicios públicos que están actualmente privatizados, con el objetivo de volver a la gestión directa, teniendo en cuenta y protegiendo siempre la situación de las trabajadoras y los trabajadores.
- Nos comprometemos a incluir las cláusulas sociales (contrataciones socialmente responsables) en las contrataciones públicas: cumplimiento del convenio laboral del campo correspondiente, medidas para garantizar el medio ambiente, cumplimiento de los criterios lingüísticos, pasos para garantizar la igualdad, compromiso para insertar a los incapacitados en el mercado laboral, entre otras cláusulas.
- Se revisarán todas las contrataciones públicas en vigor y será obligatorio cumplir con las cláusulas sociales - cláusulas socialmente responsables al realizar nuevas contrataciones. Se recogerá entre ellas el compromiso de no aplicación de la reforma laboral.
- Para cortar de raíz las deficientes condiciones laborales tan abundantes en las contrataciones de obras públicas y las situaciones de precarización laboral, entre otros factores, se asegurará el cumplimiento de la ley de prevención, estableciendo medios para ello.

Zurekin **ARABA** gara

- La Diputación Foral no contratará empresas que incumplan la Ley de Igualdad, que tengan denuncias por discriminación sexual o que carezcan de planes de igualdad. Todo lo anterior se recogerá en las cláusulas de contratación de los pliegos de condiciones.
- Se desarrollarán las políticas de empleo necesarias para que las personas con diversidad funcional tengan un puesto de trabajo, sobre todo en la modalidad de empleo ordinario, garantizando la reserva de puestos en las RPT públicas para personas con diversidad funcional y reincorporando a la función pública los servicios de limpieza, jardinería, lavandería... etc. Igualmente, se examinarán también las condiciones de trabajo de las trabajadoras y los trabajadores de los centros especiales, en la vía de la consecución de un convenio laboral para el sector.
- No se contratarán en ningún caso empresas de trabajo temporal y se establecerá un compromiso para suspender las relaciones económicas o los contactos económicos con las empresas que las contratan.
- Al objeto de impulsar los empleos de calidad y superar la precarización de las condiciones de trabajo, nos comprometemos a no utilizar modalidades tanto de prácticas como de formación y de estudios. En su lugar, se garantizará una plantilla propia adaptada a las necesidades.
- Se realizará un seguimiento efectivo en todas las obras públicas, en cumplimiento de la ley 32/2006 sobre subcontratación, al objeto de controlar la cadena de subcontratación.
- Se acordará con los sindicatos un protocolo para los accidentes laborales graves o muy graves que ocurran en las obras públicas. Además, en caso de fallecimiento a consecuencia de un accidente laboral, la administración ejercerá como acusación particular.

Zurekin **ARABA** gara

12. GOBERNANTZA

DIAGNOSTIKOA, KOKAPENA

Ordezkaritza-botere publikoen jardunaren kontrolaren inguruan, herritarren erantzukizuna berreskuratu behar da. “Arlo publikoan” parte hartzeaz harro egon behar dugu eta atsegin handiz gauzatu, alderdi publikoei dagokienez ere (gure ongizatea horien mende dago), gure bizitzen eraikitzaile zuzen eta arduratsuak izatea lortzeko.

Gardentasunaren izenean ekimenak ugaritu diren arren, benetako neurri eta aldaketarik ez da eman trantsiziotik jaso dugun egituraketa administratibo tradizionala bezain zaharkituetan. Gardentasun ezaren egituraketa administratiboak ditugu eta euren kudeaketak herritarren esku-hartze aukerarik ez dute ematen.

Hala ere Euskal Herrian zein Araban, sozialki historia eta tradizio handia duen “auzolana”, “vereda”, eta “komunitateak” ditugu. Sozialki oso barneratua dugu autoeraketa, ekimen soziala eta elkarrekin egindako lanaren bidez herrigintza egitea. Mugimendu eta elkarte sare handi, errotu eta biziak ditugu. Gure benetako indarra, lanerako balore eta praktika hauen baitan kokatzen da, herri proiektu batek jaso zein sakondu beharreko eguneroko demokrazia sare horietan.

Ustelkeria erakunde-arloko tolerantziatzko giro batean geratu da, behin eta berriz zigorrik jasotzen ez den eta isiltasunaren lege hitzartuaren testuinguruan, non interes ekonomikoek eragiten duten eta kontrol publikoa eta monitorizazio soziala lortzeko mekanismoek huts egiten duten.

Arabian Espainiako ustelkeriaren tsunamitik urrundu ez garen arren, ustelkeria demokratikoa -lege itxurakoa- dagoela aipatu behar dugu, austeritatearen doktrinapean gizarte-zerbitzuak degradatzen dituen, publikoa dena pribatu bihurtzen duen, bizitzaren kostua garestitzen duen eta hainbat urtetan borroka eginez lortutako gizarte-eskubideak merkaturatzen dituen ustelkeria, hain zuzen ere.

HELBURU OROKORRA

Zaila da gardentasuna eta kultura partizipatiboa indartzen duten prozedura ondo ezagutzea. Zaila da, era berean, Araban eta Euskal Herrian gauzatzen diren prozesuen arteko trukea gauzatzea. Ez dago jardunbide guztien sistematizaziorik zentzu horretan. Horregatik, jendarte-autonomian, herri-autokudeaketan eta erradikaltasun demokratikoan oinarritutako jardunbide guztiak bildu, partekatu eta indartzen lagunduko diguten esparruak eta tresnak behar ditugu.

Gure erakundeek jendartearen berdintasuneko, justiziako eta askatasuneko zenbait helburu/eskaera/eskubideri erantzuna emango diete. Eskaera/eskubide hauek gauzatzeko ezinbestekoa da botere publikoen eta herritarren edo jendarte zibilaren arteko benetako harreman bat sustatzen eta babesten duen erakunde-garapeneko esparru bat, jendarte zibilak gobernu- eta legegintza-jardunetan inplikazio zuzena izan dezan.

Administrazio publikoek hizkuntza zuzena eta erraza erabili behar dute, teknizismorik gabekoa, herritarrek, arazo erantsirik gabe, administrazioarekin elkar eragiteko aukera izan dezaten. Gainera, sortzen den informazioa unean-unean eta modu eskuragarrian eskaini beharko da, herritarrek informazio egokia izan dezaten, egiten diren kudeaketa eta inbertsioen inguruan.

Kargu politikoak eta Foru Gobernuari izendapen librearen bidez atxikitakoak herritarren zerbitzura dauden pertsonak direnez, gastu publikoa modu zorrotz eta gardenean kudeatzea ahalbidetzen duten neurriak hartuko dira.

Zurekin **ARABA** gara

ILDO OROKORRAK ETA NEURRIAK

1.- Arlo publikoaren kudeaketa eredu kalitatezkoa, gertukoa, herritarren parte-hartzean, lankidetzan, gardentasunean eta kontu-ematean oinarritzen dena sustatzea.

- Administrazio publikoen berregituraketari buruzko eztabaida-prozesuak irekitzea, administrazioak irekiagoak eta sendoagoak, herritarren zerbitzurakoak eta parte-hartze sozialean oinarritutakoak izan daitezten. Era berean, oinarritzko zerbitzuak deszentralizatzea eskualdeetan/auzoetan, zerbitzu publikoak hurbiltzeko eta horien berri emateko helburuarekin.
- Gardentasun eta Parte-Hartzeari buruzko Foru Araua berrikustea. EH Bilduren ustez bi foru desberdin izan behar dira, eta, hortaz, egungo foru araua bitan banatu behar dela.
- Isilpekotasun klausulak dituzten kontratuak legediak soilik behartzen dituen kasuetara mugatzeko konpromisoa, Foru Administrazioaren jarduerako gardentasuna eta hurbiltasuna areagotzeko.
- Jardunbide Onaren eta Ustelkeriaren Kontrako Foru Bulegoa sortuko dugu, Foru Aldundiaren eta bere menpeko organismo autonomoen zein enpresa publikoen jardueraren gaineko barne kontrolak areagotzeko eta herritarren zein gizarte eragileen kexak eta salaketak jasotzeko
- Agente eta eragile sozio-ekonomiko desberdinekin erakundeen eta herritarren artean informazioa trukatzeko bideak, guneak eta esparruak adostea, baita herritarrek arlo publikoari lotutako erabaki-hartzean eta plan eta programa garrantzitsuen betearazpenaren jarraipenean parte hartzeko ere.
- Herritar guztiek ulertzeko moduko informazio erraza eskaintzea (gastu eta aurrekontu publikoak, diru-laguntzak, proiektu handiak eta abar), teknizismoak alde batera utziz, beharrezkoak diren bide guztiak erabiliz baztertuen dauden kolektiboetara iristeko. Era berean, prozesu administratiboen desburokratizazioa martxan jartzea, herritarrentzat ulergarriagoak eta eskuragarriagoak izan daitezten.
- Udaletako lan-batzordeak eta erakundeak herritarrentzat irekitzea, era horretan eztabaida instituzionala eskuragarriagoa bihurtuz, eta sailen arteko taldeak sortuz herritarren beharrezaneko soluzio integral eta holistikoak eskaintzeko, erantzun partzialetatik urrunduz.
- Kargu publiko eta izendapen libreko kargu guztientzat jokabide-kodeak diseinatzea / martxan jartzea, honako hauek bermatzeko: soldatak egokitzea errealitate sozialarekin bat etorriz, pribilegioak ezabatzea eta euren zereginak sortutako beharrezanekin soilik eta eskusiboki bat datozen konpentsazioak egokitzea; baita erabaki-hartze eta gastu publiko zorrotzak ere.
- Foru-zorrei buruzko auditoria sozial eta ekonomikoak egitea eragile eta agente sozialen parte-hartzearekin.
- IKTei arreta berezia jarri eta administrazioa gerturatu eta erabil errazagoa egiteko mekanismoak jarriko ditugu, zurruntasunarekin eta burokratizazioarekin amaitze aldera.

13. NEKAZARITZA

DIAGNÓSTICO

El primer Sector es hoy en día la actividad principal en nuestro territorio, no tanto por el peso económico que supone en la renta de las personas, sino como gestor del territorio, incluidos los montes, los ríos, la tierra, y principalmente como protagonista de la producción de alimentos. En definitiva, la apuesta de EH Bildu es por un territorio activo, con personas viviendo en los pueblos, gestionando de una forma sostenible el territorio y produciendo alimentos sanos y de forma agroecológica.

Pero, no podemos entender un Sector primario vivo, si no lo unimos a un medio rural activo, con oportunidades efectivas para las personas, que puedan vivir, trabajar o incluso disfrutar del territorio.

El modelo agrario que se ha desarrollado en los últimos 40 años nos proporciona una fotografía más bien desoladora y con un futuro incierto. Un sector cada vez más masculino y envejecido, con personas que acaparan hectáreas de tierra, y que producen materias primas para la agroindustria de forma intensiva. Un Sector que no es capaz de atraer ni fijar personas en los pueblos como oportunidad de trabajo y que tampoco sirve como alternativa para personas jóvenes.

El modelo actual, condenado a depender de las ayudas, hace frente a un futuro muy incierto. Necesita más que nunca políticas valientes y efectivas que impulsen la producción, transformación y venta de productos en mercados cercanos. Una producción bajo parámetros agroecológicos creando alianzas entre profesionales del Sector Primario y la sociedad urbana en beneficio del territorio y de la salud de quienes consuman productos locales, sanos y agroecológicos.

Las Transiciones agroecológicas pueden y deben ser garantía en la apuesta por un sector independiente, rentable, multifuncional que vea recompensado su trabajo y su importancia en el medio rural.

Estrategia agroalimentario iraunkorra sortu eta garatu.

Durante la legislatura 2015-2019 presentamos dos iniciativas vía moción, aprobadas por unanimidad. En la primera se aprobó lo siguiente:

Las Juntas Generales de Álava en su sesión plenaria celebrada el día 13 de abril de 2016, aprobaron la siguiente moción: Moción 27/2016, de 13 de abril, relativa a la promoción de alimentos locales saludables y ecológicos.

1. Las Juntas Generales de Álava instan a la Diputación Foral de Álava a que, con objeto de lograr la mayor presencia posible de alimentos locales y ecológicos, cree un grupo de trabajo interdepartamental para, por un lado, estudiar la normativa propia y europea en este ámbito para facilitar que los alimentos locales saludables o ecológicos tengan el mayor acceso posible y, por otro, tome en cuenta y desarrolle la Norma Foral 5/2015, de 11 de febrero, de incorporación de cláusulas contractuales relativas a la compra pública socialmente responsable en la contratación del sector público foral.
2. Las Juntas Generales de Álava instan a la Diputación Foral de Álava a que, en las ferias y mercados alimentarios de proximidad, así como en las acciones gastronómicas apoyadas por ella, se promocióne y apoye la presencia de productos agroalimentarios alaveses de cercanía, impulsando así la generación de empleo y el mantenimiento del sector agrario.

Posteriormente se aprobó por unanimidad otra iniciativa, vía moción, para crear una estrategia agroalimentaria para Araba. Esto es lo aprobado:

Las Juntas Generales de Álava en su sesión plenaria celebrada el día 24 de enero de 2018, aprobaron la siguiente moción: Moción 8/2018, de 24 de enero, relativa a la creación de una estrategia territorial agroalimentaria sostenible.

Zurekin **ARABA** gara

Las Juntas Generales de Álava instan a la Diputación Foral a que, antes del verano de 2018, presente un diseño de las bases para la creación de una estrategia territorial agroalimentaria sostenible, y el diseño de la metodología de un proceso participativo para el desarrollo de esta estrategia, garantizando la participación activa de los agentes y asociaciones implicadas del sector; así como asociaciones de consumidores y productores, ADRs, Entidades Locales y los grupos políticos que lo deseen.

Respecto a la primera moción hubo 2 o tres reuniones y se incluyó algún alimento local en las dietas de los comedores forales, pero lejos del objetivo perseguido que consistía en crear un grupo interdepartamental para elaborar unos pliegos que permitieran la introducción de productos locales y ecológicos. Hay que recordar que en los comedores de gestión directa foral se preparan diariamente más de 5.000 comidas.

Respecto a la moción para crear una estrategia agroalimentaria alavesa no se ha avanzado nada. No ha habido voluntad política para ponerla en marcha.

En esta legislatura se ha presentado un trabajo sobre transiciones agroecológicas que da pistas interesantes para desarrollar.

Finalmente hay que recordar que en el ayuntamiento de Gasteiz se ha puesto en marcha la llamada estrategia agroalimentaria sostenible después de un proceso impulsado por diversos colectivos. Posteriormente vino un proceso participativo dirigido por el CEA y un documento llamado Plan de Acción Municipal 2017-2025 de la Estrategia Agroalimentaria de Vitoria-Gasteiz. Sin embargo, por el momento no ha conseguido desarrollarse, ni socializarse como se preveía.

ESTRATEGIA AGROALIMENTARIA ALAVESA 2020-2030

HACIA LA AUTOSUFICIENCIA ALIMENTARIA DEL TERRITORIO ALAVÉS

Contexto:

El territorio alavés tiene unas condiciones idóneas para desarrollar una estrategia de este tipo. El 32% de su superficie es suelo agrícola, frente a un 62% de espacios naturales, un 5% de espacios urbanizados y un 1% de masas de agua. Además, la mayoría de las Cuadrillas del Territorio son espacios rurales, unidos al 1. Sector y a la actividad agropecuaria. Es decir, se dan las condiciones para desarrollar una estrategia local que fomente los circuitos cortos de producción, su transformación, comercialización y consumo. Los objetivos serían:

- Impulsar la producción y diversificación agroganadera y dignificar el sector primario
- Proveer de alimentos sanos a la población y fomentar hábitos saludables
- Reducir la huella ecológica, disminuyendo el consumo energético en transporte.
- Impulsar la trazabilidad social y unas relaciones comerciales más justas
- Impulsar el desarrollo local, la actividad económica y la creación de empleos
- Mitificar el desequilibrio territorial y frenar el despoblamiento del ámbito rural.
- Reconocer la multifuncionalidad del 1.sector como mayor gestor del territorio.
- Conseguir un Sector autónomo, con rentas y condiciones laborales dignas.

Además de estos objetivos generales proponemos marcarnos una hoja de ruta para conseguir en el año 2030 que Araba sea un territorio autosuficiente alimentariamente. Es decir, que se abastezca lo más posible de los productos locales que produce el territorio. Es evidente que un 25-30% de los alimentos no sería posible (algunas frutas, pescado...), pero sí con el 70% restante. Estos serían por tanto las medidas que proponemos:

- Implementar una hoja de ruta para conseguir la autosuficiencia (o la máxima posible) alimentaria para Araba en el año 2030.

Zurekin **ARABA** gara

- Elaborar un plan estratégico para el periodo 2020-2030
- Crear un subdepartamento dentro del Departamento de Agricultura de DFA para desarrollar la estrategia agroalimentaria alavesa.
- Crear un grupo de trabajo interdepartamental para elaborar pliegos de contratación de alimentos que impulsen los productos locales, frescos, saludables y ecológicos
- Medidas de sensibilización y comunicación para impulsar la producción y consumo de productos locales.
- Introducir en los comedores forales alimentos locales y saludables. En un 2. Fase se impulsaría su introducción en otros comedores públicos y privados
- Impulsar centros de Transformación de alimentos.
 - ° Fase de CTA de Lautada
 - ° CTA Mendialdea
 - ° CTA Añana en el polígono la Dehesa de Tuesta junto con un centro de transformación de la sal del Valle Salado
- Flexibilizar y adaptar las normativas para facilitar la transformación de los alimentos y la propia estrategia agroalimentaria.
- Impulsar redes o cooperativas para la distribución y comercialización de los productos locales. Creación de alianzas efectivas entre comercio local y personas productoras para garantizar una salida al mercado de productos cercanos, sanos y a precios justos para la parte productora y consumidora.
- Impulsar las transiciones agroecológicas con asesoramiento y apoyo individualizado a quienes hagan esta apuesta para evitar una posible pérdida de calidad de vida o renta en los primeros años. Para ello impulsaremos Eskalmendi, como centro de formación, innovación y dinamización que faciliten estas transiciones.
- Impulsar la economía circular y las posibilidades del tratamiento como solución definitiva a los residuos orgánicos en las granjas, y que se conviertan en recursos orgánicos, reutilizando los mismos como abono en los suelos agrícolas.

Esta gestión de los residuos puede ser una oportunidad puntual para las personas que viven del Primer Sector, incluso si se hace una gestión y aprovechamiento económico de los mismos.

BESTELAKO NEURRIAK

- Asesoramiento individualizado, dirigido a buscar alternativas viables al glifosato, pesticidas y nitratos químicos para poder cumplir las normativas europeas cada vez más restrictivas.
- Banco público de tierras. Revisión de tierras disponibles, así como roturos públicos, unidos a viviendas vacías con el objetivo de atraer familias a los pueblos con oportunidad de vivir, producir, vender alimentos y mantener la tierra de forma sostenible y activa.
- Medidas concretas unidas a las ayudas para:
 - ° Posibilitar la incorporación de personas profesionales del Sector.
 - ° Impulsar la incorporación de mujeres tanto en el sector productivo como en las estructuras y organizaciones que rodean al sector.
 - ° Apoyar a jóvenes que quieran trabajar y vivir en los pueblos.
- Asegurar la aplicación del Estatuto de las mujeres y asesorar a cooperativas, sindicatos, asociaciones agentes que trabajan unidas al primer sector, para que faciliten la participación activa de estas también en los órganos de decisión.

Zurekin ARABA gara

- Campañas continuas de sensibilización activa para dar a conocer el trabajo y la aportación de las personas que viven y trabajan en el medio rural del territorio.
- Facilitación burocrática y formación reglada al Sector para dotarle de autonomía ante nuevas oportunidades de futuro.
- Formación en las escuelas de todo el territorio para socializar el medio rural, el Sector y la alimentación. Puesta en marcha de un contrato socio rural para sensibilización mutua.
- Nueva D.O en Rioja Alavesa para apoyar a las pequeñas bodegas familiares frente a la industrialización y deslocalización del Sector vitivinícola.
 - En un mundo cada vez más globalizado apostamos por una clara diferenciación de los vinos de rioja Alavesa y por un modelo propio dirigido por el sector vitivinícola que asegure el futuro y supervivencia del modelo tradicional de las bodegas familiares y pequeñas de Rioja Alavesa. Es necesario apostar por la calidad, la trazabilidad del producto que vaya a identificar y diferenciar los vinos a partir del terreno, la localización, elaboración y las características de las uvas y vinos.
 - Para impulsar este modelo propio se hace necesario escuchar al sector; y explorar nuevas estrategias y medidas. En este sentido creemos que la creación de una nueva denominación facilitará un modelo controlado por el propio sector vitivinícola para impulsar el desarrollo socioeconómico de Rioja Alavesa. Un desarrollo más sostenible con el entorno natural y el paisaje; más social e integral; que respete e impulse la identidad de la comarca y de sus pueblos, unido su cultura y patrimonio histórico, artístico y arquitectónica; y un mayor empoderamiento y participación de sus gentes, agentes sociales y sociedad en general que apuestan por vivir y trabajar en Rioja Alavesa.
 - Conscientes de la casuística diversa del sector y a las incertidumbres que produce emprender un camino nuevo, EHBildu apoyará y respetará a todo el sector vitivinícola independientemente de la opción que se tome.
- Impulso a la Denominación de origen Arabako Txakolina y al txakoli alavés. Proponemos un plan de promoción y desarrollo del txakoli ayalés.
- Impulsar la fruticultura como alternativa dentro del 1. Sector.
 - Impulsaremos un Plan estratégico de la manzana y de la sidra
 - Impulsaremos plan estratégico del olivo y del aceite para Rioja Alavesa
 - Impulsaremos la investigación, producción y transformación de frutas y frutos en Araba.
 - Impulsaremos la recuperación de variedades antiguas y locales
- Sector Forestal:

Más personal técnico para una gestión de los montes, incluyendo la búsqueda de biodiversidad en los montes y la prevención frente a enfermedades que supongan un perjuicio para el Sector forestal.

Un plan estratégico para una gestión sostenible, coordinada y transparente de los montes públicos y privados evitando futuras crisis y manteniendo la biodiversidad.
- Inclusión en la estrategia contra el despoblamiento y el equilibrio territorial de políticas transversales e interdepartamentales de apoyo al 1. Sector que tengan en cuenta las disfunciones que suponen vivir en el medio rural adaptando y actualizando las normativas para facilitar trabajar en el medio rural.
- Impulso de medidas concretas unidas a la económica circular como una oportunidad para el Sector Primario de gestionar los residuos y conseguir una rentabilidad social, medioambiental y económica con ello.
- Impulso de un sistema de regadío sostenible.
 - Unido a la diversificación, a otras alternativas de producción y a la estrategia agroalimentaria.
 - No al sobredimensionado embalse de Barron. Proponemos que se plantee otra alternativa mediante balsas como en el resto de Araba.
- Pedagogía e implicación social. El futuro de la agricultura no solo es una cuestión del sector es una cuestión que debe implicar a toda la sociedad. El 1. Sector además de producir (o deber producir) alimentos sanos para la sociedad alavesa, ayuda a mantener el territorio, sus paisajes y sus pueblos vivos. Por lo tanto la responsabilidad e interés por su futuro se debe extender a toda la sociedad y se debe de buscar su implicación y participación haciendo pedagogía social.

Zurekin **ARABA** gara

14. MUGIKORTASUNA ETA BIDE AZPIEGITURAK

a. FORU GARRAIOA

DIAGNÓSTICO

El que debía ser el proyecto estrella de la legislatura, el nuevo modelo de “Transporte Comarcal”, que debía sustituir al limitado y poco usado “Transporte a la Demanda” para unir entres sí los núcleos rurales más pequeños y estos con las cabeceras de zona y de ahí con las líneas de autobús regulares no entrará en funcionamiento, en el mejor de los casos hasta junio, y en todo caso a día de hoy amplias zonas de Araba (Lautada y buena parte de Gorbeialdea) ni siquiera han sido adjudicadas tras dos intentos fallidos y existe un gran riesgo de que no puedan acceder a este servicio al menos hasta 2020.

Respecto a las líneas regulares, es cierto que en esta legislatura ha habido una reordenación y readecuación de ellas, que ha supuesto un aumento indiscutible de usuarios y que en términos generales han sido valoradas positivamente, aunque con diferencias entre líneas. Sin embargo, sigue el pleito histórico con Bizkaia para decidir a quién corresponde la ordenación de la línea Gasteiz-Bilbo con todo lo que ello supone (disposición de frecuencias, recorridos y paradas) y fruto de ello el exceso de paradas de la actual concesionaria en el seno de Gasteiz, parasitando las paradas de TUVISA y generando un excesivo tráfico de grandes autobuses por el centro de Gasteiz en horas punta. Además, por contagio esto ha supuesto que la propia Diputación autoriza a sus propias líneas paradas intermedias en Gasteiz que carecen de ningún sentido desde un punto de vista de una movilidad sostenible, ordenada e intermodal.

Por otro lado sigue habiendo múltiples quejas sobre el estado de las paradas de los pueblos y falta una planificación seria y rigurosa por parte de Diputación para abordar las obras necesarias, que se realizan bien en función de las posibilidades económicas del Concejo o Ayuntamiento correspondiente, bien de la capacidad que tenga de generar presión mediática o política o directamente en función del color político de la alcaldía.

La puesta en marcha de la Autoridad del Transporte de Araba ha sido otro proyecto que se ha quedado a medio camino: oficialmente creado pero dotado de una mínima partida (10.000€ anuales), carece de cualquier tipo de dinámica y es un mero ornamento a mayor gloria (más bien poca) del PSE.

A reseñar también el absoluto abandono en que tiene ADIF las vías férreas de Araba y muy especialmente el tramo Miranda-Urduña, agravado por la absoluta dejadez y pasividad en este tema del gobierno de Ramiro Gonzalez, cuya alternativa en este terreno es la línea del TAV Miranda-Gasteiz-Altsasu con unas consecuencias medioambientales, sociales y económicas desastrosas para toda Lautada.

Finalmente, la tramitación del PTS de Vías Ciclistas e Itinerarios Verdes que debería haber terminado en la primavera de 2018 ni siquiera ha llegado a ser inicialmente aprobado por la desidia del propio gobierno foral y las nuevas vías ejecutadas lo han sido porque ya estaban previstas en proyectos en marcha (Parque Lineal del Nervión, Recuperación del Trazado del Vasco-Navarro). Además, no existe a día de hoy ningún planteamiento serio para posibilitar el uso de la bicicleta en recorridos entre núcleos urbanos con carácter no lúdico ni deportivo.

OBJETIVOS

- Una movilidad para Araba que permita la accesibilidad universal de los habitantes del Territorio con seguridad y comodidad, lo cual implica necesariamente progresividad en las tarifas para garantizar esa accesibilidad a toda la ciudadanía arabarra.

Zurekin **ARABA** gara

- Una movilidad sostenible, que reduzca la huella ecológica, minimiza impactos medioambientales y reduzca al máximo la artificialización y ocupación de terrenos naturales.
- Una movilidad intermodal, que combina adecuadamente diferentes medios de transporte colectivo y reduzca de manera eficaz el uso del vehículo privado.

LINEAS GENERALES Y MEDIDAS

- Planteamos poner a corto plazo en marcha el “Transporte Comarcal” y realizar una evaluación rigurosa de éste en 2022, de cara a, si fuera necesario, tomar las pertinentes medidas correctivas. Respecto a los lotes aún desiertos creemos que deben redoblar esfuerzos para su adjudicación, incluyendo planes de trabajo para parados de las zonas afectadas que puedan tener interés en ello como salida laboral.
- Planteamos un plan de inversiones 2019-2023 en paradas de los pueblos de Araba en base a criterios objetivos y una planificación rigurosa, que vaya solucionando las múltiples necesidades y carencias detectadas.
- Abogamos por un replanteamiento serio de las paradas intermedias que realizan las líneas de autobuses regulares en Gasteiz, de cara a descongestionar el tráfico interno de Gasteiz y mejorar el servicio de esas líneas que en ocasiones pierden competitividad por ese motivo, todo ello en colaboración con el Ayuntamiento de Gasteiz y buscando impulsar medidas basadas en la intermodalidad que no supongan un mayor desembolso para los usuarios.
- Haremos una apuesta decidida por la Autoridad del Transporte de Araba para que esta realmente ejerza esas funciones de dirección y coordinación de los diferentes operadores, tanto públicos como privados, que intervienen en el transporte por tierra de Araba.
- Exigimos que el Gobierno Vasco reivindique la transferencia de las vías férreas de Araba, para poder gestionarlas directamente y realizar las inversiones pertinentes para revitalizar el transporte de cercanías en Araba, implementando un verdadero Tren Social y abandonando definitivamente los nuevos proyectos de TAV diseñados para Araba. Igualmente, exigimos al Gobierno Vasco que aproveche la inminente liberalización del tráfico ferroviario en el estado español para que Eusko Tren comience a operar en Araba.
- Nos comprometemos a aprobar el PTS de Vías Ciclistas e Itinerarios Verdes antes del verano de 2020 e incluir en él experiencias piloto para conectar núcleos urbanos mediante vías ciclistas exclusivas y seguras, fomentando así el uso de la bicicleta también como modo de transporte cotidiano.

b. ARABATRAN

Tras la presentación del estudio realizado por la Consultora Mcrit y el Aula de Ecología de Barcelona sobre el aprovechamiento del actual corredor ferroviario Miranda-Gasteiz-Altsasu, ha quedado claro que existe un importante margen para la mejora de dicho eje, que permitiría mejorar la movilidad de buena parte del Territorio, mediante un medio de transporte colectivo medioambiental y económicamente sostenible. En tal sentido, cobra especial importancia las diferentes medidas recogidas en la llamada Alternativa 2 de dicho estudio, la cual se puede aplicar de manera progresiva, a corto plazo y en diferentes fases, no requiere una gran inversión, y supondría complementar tanto las actuales líneas forales de autobús como el actual servicio ferroviario. Además, el propio estudio diseña la llamada Alternativa 1, en la que se plantea ya la revitalización total del corredor ferroviario Miranda-Gasteiz-Altsasu, mediante una paquete de inversiones mucho más pequeño que otros macroproyectos ferroviarios actualmente en fase de debate y alegaciones planteados para Araba, y que resultan mucho más agresivos para el medioambiente y el equilibrio social y económico de nuestro Territorio. Finalmente, la buena acogida que ha tenido este estudio por diferentes agentes políticos y sociales

Zurekin **ARABA** gara

así como representantes institucionales, incluido el propio Diputado de Movilidad e Infraestructuras Viarias, hace que nos encontremos ante una inmejorable situación para mejorar la utilización de dicho corredor ferroviario.

En definitiva, este estudio revela que desde todos los puntos de vista hablamos de un proyecto rentable tanto social como económicamente: ayuda a cohesionar el territorio reforzando la presencia de los municipios más pequeños, mejora las frecuencias que ahora cuentan con vacíos de hasta cinco horas, evita solapes entre los diferentes operadores, cuenta con una intervención menor sobre la gestión de los servicios y requiere de acuerdos interinstitucionales en principio viables puesto que beneficia a todos.

Según el propio estudio, esta alternativa se puede implantar por fases y cuenta con una inversión baja. Así, a corto plazo tan sólo sería necesario armonizar el precio de todos los billetes, construir un nuevo apeadero en Gasteiz para dar servicio a Zabalzana y Jundiz y cubrir los déficits actuales de ferrocarril con servicios de autobús. Se propone también establecer un régimen de paradas facultativas en las paradas de menor demanda donde se pararía sólo cuando algún viajero lo solicite. La inversión total para esta alternativa ronda los dos millones de euros al año y contaría con unos costes de explotación cercanos a los 400.000 euros anuales.

A medio plazo, con una inversión adicional de 6,4 millones de euros al año y la adquisición de un tren se podría sustituir el refuerzo de autobús por el ferrocarril. Desde todos los puntos de vista se trata de una inversión rentable tanto social como económicamente: ayuda a cohesionar el territorio reforzando la presencia de los municipios más pequeños, mejora las frecuencias que ahora cuentan con vacíos de hasta cinco horas, evita solapes entre los diferentes operadores, cuenta con una intervención menor sobre la gestión de los servicios y requiere de acuerdos en principio viables puesto que beneficia a todos.

Con estos datos en la mano, EH Bildu plantea que se inicien las conversaciones con ADIF y se lleven a cabo los estudios necesarios para contar, antes de verano con un plan que pivote sobre cuatro ejes fundamentales: la tarifa única, el nuevo apeadero en Zabalzana, las paradas a demanda y el refuerzo de autobús. En este último caso serían necesarias cinco frecuencias adicionales entre Miranda y Gasteiz y otras tres entre Altsasu y Gasteiz.

Establecer un régimen de paradas facultativas en estaciones con baja demanda ya lo aplica RENFE en unas 80 estaciones en el Estado español. El sobre coste en tiempo para cada parada adicional se estima en un minuto, sumando un máximo de 3 en el tramo Miranda-Gasteiz en el peor de los casos.

c. BIDE AZPIEGITURAK

PICA ETA ERREPIDEEN FORU ARAUA

PICA berriaren hasierako eztabaida ireki zenean EH Bilduk apustu argia egin zuen modu positiboan ekarpenak egiteko bi norabidetan: batetik, PICAren “oinarri ideologikoak” deitu ditzakegunei dagokionez, hots, PICA berriaren norabide estrategikoa zehatzen duten oinarritzko planteamendu teorikoak aldatzeko eta gizarte aurrerakoi, parte-hartzaile, moderno eta ekologiko batek eskatzen eta behar duenaren parean jartzearren datozen urteetako errepide politika; bestetik, proiektu batzuen gauzaperari dagokionez: batzuetan aurreikusitako proiektu batzuk ezabatzea proposatuz eta beste proiektu batzuen gauzapena aurreratuz, baita proiektu berriak plazaratuz ere. Horretarako, Ramiro Gonzalezen gobernuarekin akordioa bilatu genuen, eta ildo horretatik, besteak beste, hainbat alegazio aurkeztu genituen aurreko planteamendu horiek guztiak azaltzeko eta akordio horretarako bide-orría marrazteko. Tamalez, foru gobernuak alegazio gehienak ez zituen aintzat hartu, ez zuen ahalbidetu foru arau honen izapidetzean inolako eremurik EH Bildurekin akordio hori bideratzeko eta egungo 20/1990 foru arau zaharkituak ematen dion abantaila burokratikoaz baliatuta dena utzi du osoko eztabaida baten baitan.

Laburbilduz, eta PICA hau sostengatzen duen marko teoriko horri dagokionez, hainbatetan entzun diogu diputatuari PICA hau “kontinuista” dela, hori nolabaiteko meritua izango balitz bezala, eta aurreko PICA 2008tik aurrerako krisi

Zurekin **ARABA** gara

sistemikoaren ondorioz egin ezin izan ziren azpiegiturei erreferentzia eginez. Jakina, hori esaten denean ahaztu egiten da/ahaztu nahi da krisi horren sakoneko erroetariko bat izan zela azpiegitura handi, ertain eta txikietako porlanarekiko menpekotasun suizida eta miresmen eroa. Horrexegatik, gure alegazioetan aldarrikatzen genuen Bide Azpiegituren politikak garapenkeria planteamendu oro bertan behera uzteko premia eta PICA berrian, Lurralde osoko irisgarritasun segurua eta eraginkorra bermatzearekin batera, ezinbestekoa zela urbanizatu gabeko lur gehiagoren okupazioa eta artifizializazioa ahalik eta gehin ekiditea, egungo errepide sarearen hobekuntza eta optimizazioa lehenetsiz eta, beharrezkoa izanez gero, disuasio neurriak hartuz garraiobide oldarkorrenen zirkulazioa mugatzeko edota oztopatzeke. Ildo horretatik, Gobernuak onartu ez zuen gure alegazio batek eskatzen zuen hemendik aurrera A Alternatiba kasu guztietan izatea ingurumen eragin eta arriskuak ekiditea lehenetsiko duena eta B Alternatiba izatea funtzio beharrak lehenetsiko dituena, orain arteko PICAn eta PICA berrian planteatzen denaren alderantziz.

Bestaldetik, ezagun da bide azpiegituren garapenak askotan tokian tokiko gatazkak eragiten dituela, batzuetan aurreikusitako proiektuek ingurumenaren zein gizarte jasangarritasunaren aldetik ondorio latzak eragingo lituzketelako; bestetazuetan, eremu (herri, udalerrri, eskualde) zehatz bateko biztanleriaren mugikortasun edota segurtasun arazoak konpontzeko balio ez dutelako. Eta holako gatazkak sortzen direnean, gehien-gehienetan, guztietan ez bada, kale egiten du proiektu horiek gizarteratzeko eta horien inguruan herritarren zein toki erakundeen parte-hartze eraginkorra sustatzeko Diputazio honen gobernantza ereduak. Gehienez jota, eta gatazkak leher egiten duenean, ez lehenago, inprobisatu egiten da hobeto edo gaizkiago nolabaiteko prozesu parte-hartzailea, gehienetan ere paternalismo eta agintekeria dosi handiak uztartu ohi dituena, teknokrazia zein burokrazia ur sakonetan askotan oso arazoizkoak izaten diren eskaerak itotzea helburuarekin. Horrexegatik proposatu genuen Interbentzio Irizpideetan puntu berri bat jasotzea, PICA berriaren ondorioz gauzatu beharreko proiektu guztietarako Herritar Parte-Hartzeko Protokolo bat garatuko lukeena. Protokolo hori proiektuaren hasieratik bertatik abiaraziko litzateke, berorren fase guztiak bere baitan hartuko lituzke eta ebaluazio mekanismoen hornituta legoke. Alegazio hau ere ez zen onartu, noski.

Horrekin batera, termino politiko zein instituzionaletan onartezina deritzogu PICA hau berraztertu eta birmoldatzeko Memorian planteatzen den "blindaje" modukoari, espreski kentzea eskatu genuena. Erantzuna, berriro ere, ezezko borobila.

Azkenik, eta proiektu zehatzei bagagozkie, gehiago (eta garrantzitsuagoak) dira ez onartuak onartuak baino. Esate baterako, espreski egiten diogu kontra Zanbrana eta Gatzaga-Buradon herrien arteko N-124 bikoizteari, ez dugu konpartitzen Azazetako zeharbideari eman nahi zaion konponbide eskasa, kezkatzen gaitu arlo honetan ere Gonzalezen Gobernuak Trebiñurekiko erakusten duen axolagabekeriak eta horrek ingurunean dituen ondorio eskasak (esaterako, Manzanoseko lotunea A-1rekiko). Desadostasun gehiago egon badaude, baina beude oraingoz.

EH Bilduk konpromisoa hartzen du 2019a amaitu aurretik Batzar Nagusietan proposamena aurkezteko egun PICAn tramitazioa arautzen duen Foru Arau zaharkitu horren prozedura ilun, burokratiko eta parte-hartzearen kontrako hori aldatzeko.

Guztiz kontra gaude: Baranbioko zeharbidea, N-124 bikoizketa Zanbrantatik Errioxako mugaraino (Buradon-Gesaltza eta Haroko Kontxetan inpaktuagatik) EH Bildu se opone al desdoblamiento de la N-124 entre Salinillas de Buradón y Haro, por su tremendo impacto medioambiental y paisajístico en la zona de las Conchas de Haro.

Errepide bilakatutako landabideen afera.

LEHENTASUNAK 2019-2023 TARTERAKO

- Circunvalación de Añana
- Circunvalación de Laguardia
- Alargar el desdoblamiento de la N-624 que actualmente llega hasta el aeropuerto de Foronda hasta Astegieta, enlazando en este punto con la actual A-1
- Nuevo enlace completo entre la A-1 y el inicio de la A-2134, permitiendo todas las posibilidades de movimiento de vehículos en sentido Donostia; así se conseguiría facilitar el acceso desde este punto a Salburua sin tener que salir en la Venta del Patio y por tanto descargar de este tráfico a la N-104

Zurekin **ARABA** gara

- Mejorar (hacer arcenes y circunvalar Zerio) la carretera A-4107 entre Ilarratza y Argandoña para facilitar el tránsito desde la A-1 hacia Mendialdea sin entrar en Arkaiate ni cargar de tráfico Arkaute y Elorriaga.
- Solucionar los diferentes problemas generados de conectividad y seguridad vial por la construcción del TAV en el municipio de Aramaio
- Mejora del cruce entre la A-4001 y la A-2134 (Cruce de Zurbao)
- Solución definitiva a la N-240, en una primera fase hasta el cruce de Zabalain y posteriormente desde este hasta el cruce con la A-4402
- Nuevo enlace entre la A-623 y la A-2620, evitando la actual travesía por el casco urbano de Legutio
- Variante Este de Amurrio (enlace con la A-624) Segunda fase de la A-625-Nudo Amurrio Norte
- Travesía de Tertanga
- A-625: Desdoblamiento Amurrio-Laudio, incluido el enlace de Gardea para acceder a Laudio
- La eliminación en un plazo de tiempo breve y sustitución por medidas de calmado de tráfico más amables y efectivas del gran número de resaltos que existen en la actualidad en la carretera BI-2604 en el tramo entre Artziniega y Gordexola
- N-124: Remates de las obras actuales, desdoble entre los polígonos de Lacervilla y Lacorzanilla y nuevo acceso a la A-68 para evitar desdoblar el tramo Salinillas de Buradón-Conchas de Haro
- Nuevo acceso a Manzanos desde la A-1
- Nuevo acceso a Villodas, mediante un nuevo puente sobre el Zadorra
- Rectificación de curvas en La Tejera
- Cruce entre la A-124 y la A-2124, solución definitiva a este peligroso punto
- Mejora de la A-4202 a su paso por Assa, de la A-4208 a su paso por Elciego y de la A-3226 desde la calle Santa Maria de Oion hasta el cruce con la A-124
- Mejora de la N-232 a su paso por Samaniego, construyendo aceras
- Solución razonable para Azazeta
- Solución definitiva a la A-4144 entre Zekuiano y Musitu y mejora de la A-3124 entre Maeztu y Zekuiano

AP1 eta AP68

Respecto de la AP1, seguimiento exhaustivo de los compromisos asumidos por el Ministerio de Fomento para la adecuación del tramo anteriormente autopista entre la muga con Burgos y Armiñon.

En cuanto a la AP68, y tras el anuncio de dicha transferencia, EH Bildu hace las siguientes consideraciones:

La transferencia no tendrá efecto práctico alguno has finales de 2026, que es cuando termina la actual concesión, ya que el rescate de la concesión se descarta por su gran coste económico. En cualquier caso es una buena noticia que responde a una histórica reivindicación de la sociedad alavesa. Tras la confirmación de la transferencia por el Gobierno Español al Vasco exigiremos que éste traspase con carácter urgente a Diputación el tramo alaves para abrir un amplio debate social e institucional sobre el futuro modelo de gestión de la AP-68 a su paso por Araba. Igualmente, esta transferencia debería servir para permitir abrir un nuevo enlace entre la N-124 y la AP-68 a la altura de Zanbrana para garantizar un acceso rápido hacia y desde Errioxa, sin necesidad de desdoblar la N-124 entre Zanbrana y la muga con La Rioja española y las graves consecuencias que tendría ello tanto para Salinillas de Buradon como para el entorno de las Conchas de Haro.

Finalmente, trabajaremos para la suscripción de un convenio entre la Diputación foral de Araba y la de Bizkaia para la bonificación del peaje de los usuarios habituales de la AP-68 de ambos territorios entre Laudio y Bilbao, de características similares al firmado con la Diputación Foral de Gipuzkoa para los usuarios del tramo Gasteiz-Eibar.

Zurekin **ARABA** gara

15. INGURUMENA

DIAGNOSTIKOA

1. AHTa eta makroazpiegutereren eredua

Arabaren eta EAEn boterean dauden lurraldea erasotzen duten azpiegitura handien eredua bultzatzen jarraitzen dute. Araban momentu honetan 2 azpiegitura handi aurreikusita daude: Altsasu eta Miranda lotuko lukeen AHT proiektua eta Barrongo urtegia. Biek kontrako erantzun soziala izan dute. Eta bietan ez da kontuan hartzen ezinbestekoa den irizpide bat: Errentagarritasun soziala. Izan ere, ez dago kosteak (ekonomikoak, ingurumen kalteak, afekzioak herriei eta ondareari...) eta onurak aztertuko eta justifikatuko dituen txostenik. Horrez gain, ez dira aztertu beste alternatiba posible batzuk, bi kasuetan badaude ere zentzuzkoagoak eta efizientzia sozial handiagoa dituzten alternatibak.

2. Gas putzuak eta energia eredua klima aldaketaren testuinguruan

Gaur egungo energia eredua erregai fosiletan oinarrituta dago. Egoera honen adibide garbia da, besteak beste, Euskal Herrian eta bereziki Araban azken urte hauetan izan ditugun gasa ustiatzeko proiektuak, frakinaren teknika erabiliz edota "teknika konbentzionalen" bidez. Izan ere, EAEk energia arazo larria duen komunitatea dugu: Europako helburu bada ere 2020. urterako energiaren %20a berriztagarria izatea, arabarrok kopuru horretatik oso urrun gaude, %6 tamalgari batean. Baina helburu hori bilatu beharrean, gasa ustiatzeko proiektu arriskutsuen aldeko apustua egiten dute Eusko Jaurlaritzak eta PNVk. Horren adibidea, Arabako Subillan egin nahi den Armentia-2 putzuaren proiektua Zulaketek Zadorrako kontserbazio bereziko guneari edota Gasteizko Mendiei eragingo liekete, besteak beste. Izan ere Armentia-2 putzuak Subillako akuiferoa zulatuko luke, EAEko lur azpiko ur erreserbarik handiena, alegia.

Hau dena gutxi balitz, ez dugu ahaztu behar erregai fosilen ustiatzekaren atzetik enpresa multinazionalak daudela. Gainera, klima aldaketan ere eragin zuzena du energia ereduak, izan ere, gas isurketen zati inportante bat erregai hauen eraldaketa eta errekontzta prozesuetan ematen baita. Hortaz, Araba ez da salbuespena, eta nahiz eta gas ustiatzekaren aurkako mugimendu soziala eta herri mailako aldarrikapenak indartsuak izan, mehatxuak hor jarraitzen du, Arabako instituzio nagusiek jarraitzen dutelako energia berriztagarrietan oinarritutako energia eredu baten aldeko aurrerapausorik egin gabe.

3. Hondakinak

Hiri hondakinen kudeaketa eta tratamendua garrantzi handiko kontua da Europa osoan. Baliabideetan urria den gure lurraldean birziklapenak, berrerabilpenak eta batez ere prebentzioak zer nolako garrantzia duten gero eta agerikoagoa da. Beraz, Europar Ekonomia Zirkular baterako lehenengo urratsak ematen hasiak gara, eta legedia ere norabide horretan ari da birmoldatzen. Legedi berriak birziklapen maila altuagoak ezartzen ditu, hondakinen tratamenduan hierarkia argia ezarriz: Lehenik eta behin prebentzioa, bigarrenez berrerabilpena, gero birziklapena, ondoren balorizazio energetikoa eta azkenik zabortegietako tratamendua. Material desberdinetarako helburuak ere zehazten ditu. Gainera, adierazle hauek neurtzeko metodologia bateratua ezartzen du, esate baterako, 2035. urtean udalerrri bakoitzak zabortegietan hiri-hondakinen %10 bakarrik isurtzeko baimena izango du. Orokorrean, zabortegiak eta errauskailuak ekonomia zirkularraren filosofoaren kontra doazen praktikak dira.

Gaur egun, Araban, pertsona eta urteko 418 kg hondakin sortzen ditugu, Europako batez besteko baino pixka bat gutxiago. Araban hiri hondakinen gainean egindako karakterizazio ezberdinek adierazten dute gure lurraldean sortzen ditugun hondakinen %92 berreskuratu daitezkeela. Hala ere, gaur egun, soilik %29 birziklatu egiten da, %1 baino gutxiago berrerabiltzen da, %4 energetikoki balorizatu (erre) egiten da, eta beste guztia zabortegira doa.

Duela gutxi Arabako hondakin plan berria 2017-20130 aurkeztu da, baina hori aztertzeari ekin aurretik, aurreko plana baloratu behar dugu:

Zurekin **ARABA** gara

- En líneas generales no se han cumplido gran parte de los objetivos marcados y, por tanto, se ha fracasado, habiéndose producido estas dos últimas legislaturas un estancamiento preocupante en los resultados de reciclaje, que no se mueven del 25-28%, cuando el objetivo marcado por Europa era alcanzar un mínimo de 50% para el 2020.
- No se ha respetado la jerarquía europea en cuanto a residuos que es la siguiente por este orden de importancia:
 1. La principal es la prevención y reducción de residuos. En este objetivo los resultados son pobres, ya que ha habido un estancamiento y no se ha trabajado con la ciudadanía ni el compromiso ni la sensibilización.
 2. La segunda es el reciclaje o reutilización para avanzar hacia una economía circular. Aquí se ha producido un preocupante estancamiento, sin superar los últimos años el 25-28%. Ha fallado la recogida selectiva, ya que no se han dado los pasos suficientes para mejorar la calidad ni la selección adecuada. La recogida neumática tampoco está funcionando debidamente (Gasteiz, Agurain).
 3. En revalorización tampoco se han cumplido las previsiones.
 4. Eliminación vía vertedero. Esta es la última opción, según Europa. Pues bien, en Araba seguimos enviando el 51% de los residuos producidos al vertedero de Gardelegi, dato muy preocupante y muy lejano de los objetivos marcados. Además, ha habido irregularidades en el funcionamiento de Gardelegi y está el problema sin resolver de las filtraciones de lindano.
- En cuanto las infraestructuras tanto la planta TMB como la planta de envases de Jundiz tampoco han cumplido los objetivos previstos. En el caso de la planta de TMB, una parte importante se ha terminado enviando a Gardelegi. En la planta de envases de Diputación somos muy críticos con la gestión de la contrata, con problemas laborales, higiénicos, de seguridad y denuncias diversas y un sistema en el que se prioriza el beneficio económico en lugar de la reducción de envases o la calidad de la recogida.
- Frente a esta realidad se le ha vendido a la sociedad que todo iba bien de forma acrítica y poco realista, con exceso de autocomplacencia y ocultando que no se estaban cumpliendo los objetivos lo que ha llevado a desincentivar a la ciudadanía. No han funcionado las campañas de sensibilización, y los objetivos no han sido ni claros, ni compartidos.

2017-2030 Arabako Hondakin Planaren azterketa kritikoa

EH Bilduk ez zuen babestu plan berria, PNVk, PSEk eta PPk onartu zutena, honako arrazoiengatik:

- Déficit participativo en la elaboración del plan, que debería haberse trabajado con mayor participación de los diversos agentes (ayuntamientos, cuadrillas, concejos, grupos ecologistas...).
- Las dos escalas principales de la jerarquía europea (prevención y reutilización) deberían tener un peso significativamente mayor, sobre todo en cuanto a los recursos económicos y de personal. Para que este plan tenga éxito hace falta que se produzca un cambio en los hábitos de la población y para ello hace falta hacer un esfuerzo importante los dos primeros años en información, sensibilización, control y pedagogía. El plan del Gobierno PNV-PSE no contempla esta cuestión. Esta es una de las mayores carencias del plan.
- Para avanzar en la reutilización de envases y apostar por un sistema de depósito, devolución y retorno o por un sistema de reutilización de los residuos orgánicos en suelos agrícolas es necesario que desde el Gobierno Vasco se adapte la normativa para conseguir tales objetivos..
- Se debe de repensar el funcionamiento de las infraestructuras existentes, para que se cumplan los nuevos objetivos. Se debe analizar y avanzar hacia la gestión directa de estas infraestructuras.
- Se debe de avanzar de forma más decidida y eficaz en la reducción de residuos.
- La clave para transformar la realidad y superar el 50% de reciclaje pasa por la gestión del compostaje. Entendemos que para avanzar en la economía circular se debe apostar por reutilizar el compost generado como abono para el sector agrícola. Se debe de apostar por planes pilotos y porque los ayuntamientos y cuadrillas puedan desarrollar sus propios planes.
- Relacionado con lo anterior es fundamental mejorar la recogida selectiva, posibilitando diferentes modelos a decidir en cada ayuntamiento, pero que consigan los objetivos deseados.

Zurekin **ARABA** gara

- En el plan se plantea seguir con la valorización energética (quemar residuos).
- El Plan olvida totalmente al Enclave de Trebiño.
- Gobernanza

Hay que destacar que en la actualidad sólo estas Diputación Foral de Araba y Ayuntamiento de Gasteiz se han encargado de la gestión de los residuos en alta (es decir, el tratamiento de estos tras la recogida en cada pueblo). En tal sentido, es evidente el fracaso de los Planes precedentes de ambas instituciones respecto a los objetivos últimos de proteger el medioambiente y la salud humana mediante una gestión adecuada de recuperación y reciclado de residuos

En este apartado de Gobernanza se debe establecer un modelo de gestión basado en los siguientes principios:

1. Respetar la jerarquía de residuos establecida por la legislación: prevención, reutilización, reciclado, recuperación con otros fines y eliminación.
 2. Avanzar hacia una economía circular, donde los residuos entran de nuevo en el ciclo de producción como materias primas secundarias.
 3. Para poder garantizar la posibilidad de alcanzar los objetivos establecidos en el plan es necesario implementar estos dos principios fundamentales:
 - a. En Araba se debe implantar un sistema de gestión de residuos adecuado y para ello es imprescindible una mayor inversión pública por parte de Diputación.
 - b. Una vez implantado ese sistema de gestión adecuado y de forma transitoria, se deberá aplicar el principio «quien contamina paga».
 4. La gestión de los residuos debe realizarse sin crear riesgos para el medioambiente, sin provocar incomodidades por el ruido o los olores y sin atentar contra los paisajes ni contra los lugares de especial interés.
 5. Introducir y hacer cumplir los objetivos de reciclado y recuperación en relación con los residuos domésticos, los residuos de la construcción y las demoliciones, según establezca la legislación europea.
- Seguimiento, evaluación y revisión

Aunque se recogen en el Plan acciones de seguimiento y evaluación durante la vigencia de este, detallándose que se publicarán en la Web de Residuos Urbanos del Territorio Histórico, consideramos fundamental la creación de foros abiertos de auditoria, participación y debate sobre el grado de cumplimiento y evaluación de la ejecución del Plan

4. Gizarte eredua (kontsumoa, deshazkundera)

Resulta evidente las contradicciones que el modelo de sociedad actual, basado en un consumismo salvaje, tienen con los límites de nuestro planeta. Este hecho nos conlleva a consumir más recursos naturales excediendo la capacidad de la propia naturaleza para renovarlos. Un buen indicador de este aspecto es el concepto de huella ecológica, que mide “el área de territorio ecológicamente productivo (cultivos, pastos, bosques o ecosistemas acuáticos) necesaria para producir los recursos utilizados y para asimilar los residuos producidos por una población dada con un modo de vida específico de forma indefinida”. Este cálculo se puede hacer tanto para poblaciones como para individuos, productos, países o empresas. A pesar de que existen dudas con respecto a la metodología de cálculo de la huella ecológica y no se disponen de datos o informes recientes desde 2007, la situación no ha mejorado y seguimos consumiendo más recursos y generando más residuos de los que el planeta puede soportar. Es hora de asumir, por tanto, que no podemos mantener los niveles actuales de consumo de recursos, y comenzar a interiorizar que tener más, no es vivir mejor.

5. Babestutako espazio naturalak

Arabian badira 4 ZEPA, 25 ZEC/LIC eta 4 parke natural: Valderejo, Izki, Gorbeia eta Aratz-Aizkorri. Oraintsu bete dira 25 urte Araban lehen parke naturalak ezarri zirenetik. Azken urteotan figura berriak ere etorri dira hainbat espazio natural babesteko: LIC orain ZEC bihurtu direnak, ZEPA eta Natura 2000 eremuak, paisaje singularrak... Eta hau dena osatzeko badira beste mendi eta baso asko babes berezirik ez dutenak.

Ikusten denez, Araban zein Erkidegoan ditugun babesguneen eskema konplexuegia da, eta askotan ez da erraza

Zurekin **ARABA** gara

ulertzen. Parke Naturalen egungo planteamenduari dagokionez, EHBildu figura horren alde dago, baina jarrera kritikoa dauka. Izan ere, orain arte Parke Naturaletan eman den kudeaketa ez da parte-hartzailea izan (herri, kontzeju eta herritarren iritzia askotan ez dira kontuan hartu eta, txarragoa dena, ez dute erabakitzeke inolako ahalmenik izan), ez dira behar bezala garatu garapen planak eta, ondorioz, kasu gehienetan ez dira bete hasierako promesak, lanpostuen sorrerari edo herrien garapenari dagokionez.

6. Ibaien egoera eta uraren kudeaketa

- Saneamiento: Múltiples carencias en todo el Territorio Histórico, por mencionar algunas de las más importantes y graves:
 - Saneamiento muy deficiente en el río Nervión a su paso por Amurrio y Laudio por no tener depuradoras. Continuos incumplimientos sobre los compromisos relativos a las nuevas depuradoras por parte de los sucesivos gobiernos españoles, que acumulan ya 20 años de retraso.
 - En Gasteiz el sistema de saneamiento del Zadorra es insuficiente, por las limitaciones de la actual EDAR de Krispijana. Consecuencia de ello es la presencia de lindano y de numerosos metales contaminantes en la zona entre Crispijana y Trespuentes. En episodios de mucho caudal incapacidad de depurar adecuadamente.
- Inundabilidad: Problemas de inundabilidad en zonas de Gasteiz, Arrozua-Ubarrundia e Iruña-Oka, originados por el sistema de gestión de los embalses que realiza Iberdrola, invasión y alteración de cauces y poco espacio fluvial disponible. Además, las obras previstas de mejora, llevan retraso. Conflicto con el dique de Zaia, que EH Bildu considera innecesario y el PNV vincula a una expansión del polígono de Foronda absolutamente desproporcionada.
- Estado de las masas de agua de Araba: Según informes de la propia URA, el 70% de las masas de agua del territorio tienen un estado deficiente. En términos generales, no se cumple con la Directiva Marco del Agua europea y el estado es deficiente. Razones de ello: sistemas de saneamiento insuficientes e inadecuados, vertidos ilegales, nitratos, lixiviados, caudales ecológicos insuficientes... Consecuencia de ello es el mal estado de la mayoría de humedales, en gran parte por el uso de nitratos y pesticidas en la actividad agrícola. Especialmente grave y totalmente denunciado la ineficacia e inoperancia de las principales administraciones de Araba (URA y Diputación) para atajar los numerosos vertidos ilegales, en ocasiones provocados por la negligencia y desidia de importantes empresas.

ILDO OROKORRAK ETA NEURRIAK

A. RESIDUOS

Se deben poner en marcha políticas para la generación de la menor cantidad posible de residuos, siguiendo la filosofía residuo cero, aunando para ello la concienciación, la reutilización y los procesos de tratamiento. Hemos de lograr que esta filosofía residuo cero se interiorice en nuestros pueblos y en nuestras casas, pasando del compromiso personal al colectivo, pero fundamentalmente debe ser el eje central de la política foral de residuos de los próximos años. Podemos lograr este objetivo con la participación y el compromiso de todos, instituciones y ciudadanía arabarra, para ello impulsaremos políticas para generar la menor cantidad posible de residuos, aunando la concienciación, la reutilización y los procesos de tratamiento. Ello supone también promover el consumo responsable y, en la medida que lo posibiliten nuestras competencias, tender a que en cualquier producto, la mayor parte de los materiales sean reutilizables y reciclables.

Actualmente los Ayuntamientos, las Cuadrillas y la Diputación Foral de Araba destinan cantidades ingentes de dinero de para recoger, tratar y eliminar los residuos. Si reducimos los residuos, ahorraremos una gran cantidad de dinero, que podrá destinarse a necesidades sociales. Además, gran parte del dinero que se invierte en todo el ciclo de tratamiento de residuos actualmente se orienta a empresas privadas, es decir, a generar ganancias privadas basadas en gran medida en condiciones de trabajo sumamente precarias y penosas. La publicación de los servicios, además de amortizar lo invertido, creará nuevos puestos de trabajo.

Zurekin **ARABA** gara

Hondakinen politika berrirako funtsezko beste zutabea da hondakinen hierarkia europarraren arabera jokatzea, esfortzu eta inbertsio handienak lehen bi eskaletan eginez: prebentzioa eta berrerabilera. Bi horietako giza zein gauza baliabidetan inbertsio handiagoa egitea proposatzen dugu, planak arrakasta izan dezan eta herritarrek plana ezagutu dezaten eta sentsibilizazioan aurrerapausoak egin ditzaten.

Aurreko guztiaren ondorioz, EH Bilduk konpromiso argia hartzen du 2017-2030 Arabako Hondakin Planaren gauzapenean aldaketa esaguratsua egiteko, helburu zehatz hauen arabera.

1. Prebentzioan sakontzea

- Horretarako ezin bestekoa da herritarren ezagutza eta sentsibilizazioa lantzea eta horretarako ezinbestekoa da giza baliabidetan zein baliabide materialetan inbertsioa egitea herritarren ohiturak aldatzeko. Lehen bi urteetan Kuadrilla eta herri guztietan informazioa, sentsibilizazioa, lan pedagogikoa eta bilketa ondo egingo den kontrola bermatzeko esfortzu berezia egin beharko da. Hau, jakina, enplegua berdea sortzeko aukera interesgarria ere bada.
- Autokonposta eta auzo konposta lehenestea. Arlo honetan funtsezkoa da lortzen den konposta, tratatu ostean, nekazaritza lurretan berrerabiltzea. Horretarako nekazari talde bati prestakuntza eskaini behar zaie eta prozesu osoa burutzeko hainbat gune deszentralizatu atontzea.
- Ontziak berrerabiltzeko sistemak ezartzeko proiektu pilotuak martxan jartzea.

2. Jatorrizko bilketa selektiboan sakontzea

- Sailkapena modu egokian egiteko herritarrengan ohitura aldaketa eman behar da. Sentsibilizazioa, informazioa eta baliabideak (materialak eta giza baliabideak) eskaini behar dira (bide batez, enplegu berdea sortzeko aukera interesgarria da). Helburuak lortzeko sistema eraginkorrek ezarriko dira, atez ate, txiparen bidezko bilketa edo bestelako formulak bilatuz. Hau ez ba ziurtatzen, plan berria desideratum hutsa izan daiteke.
- Ekonomia zirkularra sustatuko da. “Hondakinak baliabideak dira” filosofiapean
- Organikoaren kudeaketa. Plana arrakasta izateko jauzi kualitatibo garrantzitsua eman behar da organiko edo biokonpostean. Lehiak gaiakako bilketa egokia eginez kalitatezko organiko lortzeko eta bigarrenik, trataera egokia emanaz.

3. Tratamendu deszentralizatu bultzatzea

Gasteizko gune batean zentralizatzea Araba osoko konpostaren trataerari ez esaten diogu. Alternatiba bikoitza da:

- Eskualde batzuetan organikoa tratatzeko gune deszentralizatuak jarri
- Kudeaketa alternatiboak aztertu/garatu (eredu Austriakoa)

4 . Kudeaketa

Ereduari dagokionez Toki Erakundeek Partzuergoan parte hartze boluntarioa izatea proposatzen dugu, beti ere informazioa eta gardentasuna ziurtatuz.

5. Finantzazioa

Arabako Hondakinen kudeaketa sistema egokia izatea helburua bada, AFAK inbertsio handiagoa egin behar du. Guk uste dugu aurrekontua nabarmen handiagoa izan behar dela. Horrekin batera, prebentzioak eta neurri estrategikoez izan behar dutela azpiegiturek baino pisu handiagoa. Foru Gobernuak aurkeztutako proiektuan, azpiegiturek eramaten dute aurrekontuaren %77,2.

Zurekin **ARABA** gara

B. ENERGIA

EH Bilduren ustez, energia politikoa gizateria osoarentzat gero eta arriskutsuago bilakatzen ari den klima aldaketaren kontrako borrokaren ardatz nagusienetarikoa bat, hainbat ildotan gauzatu beharrekoa: energia kontsumoaren murrizketa, kontsumo mota oro arrazionalizatzeko eta arabarron aztarna ekologikoa ahalik eta gehien gutxitzeko; energia trantsiziorako politikak (erregai fosiletan eta industria nuklearrean oinarritutako sistema batetik energia berriztagarriak nagusi izango diren sistema batera igarotzea, karbono isurketarik gabeko sistema bat lortzearren); energia ekoizpenaren eta kontsumoaren gaineko kontrol publikoa, besteak beste, instituzio publikoen menpekotasuna energia arloko multinazionalakiko gutxitzeko eta kontsumitzaile ahulenei energia beharrak duintasunez asetzeko eskubidea bermatzeko.

1. Energia trantsizioa arlo publikotik eta energia berriztagarrien aldeko apustua

- Foru eraikinen energia elektrikoaren kontsumoa % 100ean energia berriztagarrietatik lortzea. Horretarako, elektrizitate kontsumoaren esleipenen baldintza-pleguetan ezinbesteko baldintza izango da. Halaber, foru eraikin guztietan efizientzia energetikoa ezartzeko programak sustatzea.
- Energia berriztagarrien udal agentziak eta autohornikuntzarako kooperatibak sortu nahi dituzten erakunde, herritar talde zein PYMEentzako diru-laguntzen lerro bat abiaraztea.
- Foru ibilgailuen parkea berritzean gutxien kutsatzen duten ibilgailuak (elektrikoak, hibridoak...) hobestea. Halaber, foru garraio kolektiboaren lineak eta zerbitzuak esleitzeko baldintza-pleguetan holako ibilgailuen erabilera lehenestea.
- Foru eraikin guztietan kontsumo baxuko argiteria erabiltzea eta norabide horretan argiteria publikoa aldatu nahi duten udal eta kontzejuentzako diru-laguntzen lerroa indartzea.
- Arabako Foru Aldundiaren Ingurumen Sailak aztarna ekologikoari buruz egindako azterlanetan osagai energetikoaren balorazioa egitea.
- Energia faktorea (murrizketa, efizientzia eta iturri berriztagarrietatik eratorritakoa) hirigintzan eta lurralde-antolamenduan kontuan izatea.
- Frakinaren zein gas putzuen proiektu berrien kontrako jarrera irmoa izango Arabako Foru Aldundiak kasu guztietan.

2. Biomasa

Biomasa Araban erabilgarritasun handiko energia iturri berriztagarria da. Biomasarekin energia lortzen da baso eta nekazaritza hondakinak erabiltuta. Kontuan izanda Arabako lurrazalaren %47 basoa dela eta horren %84 jabetza publikoa dela, oso aukera interesgarria da eraikinetako berokuntzarako, eta dagoeneko esperientzia oso interesgarriak egon dira hainbat herritan eta bereziki EH Bilduk gobernaturako udalerrri batzuetan. Hori bai, basoen egoera onena izan beharko da biodibertsitatearen zaintzarako eta ez ditugu bultzatuko monokultiboan oinarritutako landa basoak biomasaren erabilerarako.

- Biomasari lotutako proiektuak sustatzeko diru-laguntza lerro berriak abiaraziko ditugu, bai toki erakundeentzat, bai PYMESentzat.

3. Bestelako energia berriztagarriak

- Miñao parke teknologikoan energia berriztagarriak bultzatuko dituen gunen formatibo-teknologikoa sortuko dugu, gutxienez eragile hauen partaidetzarekin: EHUko Arabako Ingeniaritza Eskola, Arabako Lanbide Heziketako zentroak eta energia berriztagarrietan jarduten duten enpresak.
- Eguzki energia bultzatuko dugu eta foru eraikinetan ezartzeko plangintza burutuko dugu.
- Baldintza egokiak dituzten industria guneean edo artifizializatutako eremuetan parke mini-eolikoak ezartzeko azterlanak eta plangintzak sustatuko ditugu.
- Energia geotermikoa, hidraulikoa, fotowoltaikoa, eolikoak, biomasa, eta bestelako energia berriztagarrien aukerak ikertu, garatu eta bultzatuko ditugu lurralde osoan.

Zurekin **ARABA** gara

C. GAROÑAKO ZENTRAL NUKLEARRA

Urte luzez talde ekologistek, herri mugimendu desberdinek, Arabako toki erakundeek eta herritar askok Garoña zentral nuklearra ixtearen aldeko borrokaren ostean behin-betiko ixtea lortu dugu legealdi honetan. Beraz, Arabako jendartearen zoriondu behar da urte hauetan guztietan, askotan egoera zailetan, egindako lan handiagatik eta bereziki lan horrek izandako emaitzengatik.

Halaber, itxiera suertatu eta gero, zentral nuklearra eraisteko prozedura burokratiko eta teknikoak abiarazi behar zen, baina ohi bezala, Espainiar Gobernuek (bai PPko Mariano Raxoirena, bai PSOEko Pedro Sanchezena) ilunkeriak jokatzen ari dira, prozesu horretan eman beharreko urratsei buruz informazioarik eman gabe eta Arabako instituzioak berriro ere mesprezaturik. Are gehiago, gaur-gaurkoz ez dakigu ez zein den Garoñako zentral nuklearraren benetako egoera, ez noiz abiaraziko diren eraispen lanak, ez ezer. Horrexegatik EH Bilduk konpromiso irmoa hartzen du eraispen prozesuaren jarraipenerako instituzioen arteko batzorde bat eratzeko, Arabako Batzar Nagusiek urtarrilaren 21eko 3/2013 mozioan onartutako termino zehatzetan.

D. BIOANIZTASUNA

Bioaniztasunaz ari garenean gure planetako bizidunetz eta horien bizi ereduez ari gara. Gure artean eta gure ingurunearekin ditugun harremanek baldintzatzen dute gure bizitza, eta gurea ez ezik, baita planeta osoarena ere. Bioaniztasuna kontserbatzea, hortaz, gure biziraupenerako baldintza da. Giza jarduera orok ingurunean eragiten du ezinbestez, baita bioaniztasunean ere. Hala ere, orain arte errentagarritasun ekonomikoa izan da jarduera askoren irizpide nagusia (eta, kasu batzuetan, bakarra). Horrek ekarri du, besteak beste, ekosistema eta espezie ugariaren galera kasurik txarrean eta kasurik onenean natur gune askoren degradazio handia. Eta horrek ere zerikusi zuzena du gizateriaren biziraupena larriki mehatxatzen duen klima aldaketarekin. Hortaz, eta guri dagokigunez, Arabako bioaniztasunaren kontserbazioa eta zaintza, balio etiko eta morala ez ezik, epe luzean oraingo eta geroko arabarron ongizatearen bermea ere bada.

1. Korridore ekologikoak.

- Bioaniztasuna zaintzeko estrategiaren barruan, garrantzia berezia du korridore ekologikoak zaintzea eta ziurtatzea. Helburu hau ziurtatzeko, honako neurri zuzentzaileok hartzea proposatzen dugu.
 - Mendebaleko Lautadan azpiegitura ugari ezartzen ari direnez, Inglesmendi izeneko parke periurbanoa sortzea proposatzen dugu Gasteizko Mendien eta Badaia-Arrato Mendilerroen arteko konektibitatea ziurtatzeko.
 - Fauna pasabideak ziurtatzea errepide nagusietan. Plangintza eraginkorra egitea errepideetan pasabide egokiak ziurtatzeko eta errepide plan berrietan ezartzeko.

2. Baso masak

- Sutako egurrak mantentzea.
- Luberritzeen berreskurapena. Mendien Foru Araua aldatzea proposatzen dugu, eta horrela, epe jakin eta progresibo batean, baina betiere modu eraginkorrean, baso azalerarako berreskuratuko dira iraganean nekazaritzarako luberritutako eta gaur egun lagapen erregimenean dauden mendi publikoko lurrak.
- Baso azalera mantentzea eta, ahal bada, baso azalera zuhaitzua gehitzea, degradatutako lurrak leheneratuta.
- Mendi pribatuetan hazkunde bizkorreko espezie aloktonoekin birlandatzeko zenbait laguntza mugatzeko edo ezabatzeak aukera aztertuko dugu. Horien ordez espezie autoktonoekin edota hazkunde ertaineko espeziekin egin beharreko landaketak indartzea, balio ekologiko berezia duten baso lurzatiaren erostea eta heskaiak zein korridore ekologikoak egiteko diru-laguntzak ezartzea.

Zurekin **ARABA** gara

3. Fauna eta flora

- Lurralde plan bat egitea eta burutzea espezie aloktono inbaditzaileak kontrolatzeko.
- Irizpide orokor gisa, espezie aloktonorik ez erabiltzea mendi publikoetako landaketetan eta basoa berritzeko proiektutan.
- Ezpondak eta tarteko heskaiak zaintzea.
- Galzorian dauden espezieen kudeaketa planak eta Kontserbazio Bereziko Eremu eta Hegaztientzako Babes Bereziko Eremuetarako egindako neurriak betetzea, udalei horretarako baliabide ekonomikoak emanez.
- Ureztapen baltsak naturalizatzea, bizi akuatikoa eta urbazterreko landaredia izan dezaten, fauna ez itotzeko neurriak hartzearekin batera.
- Aisialdiko erabilerak kontrolatzea natur eta nekazaritza eremuetan, batez ere motordun ibilgailuen erabilerari dagokionez. Erauzketa jarduerak arautzea.
- Jardunbide egokien irizpideak ezartzea fauna eta flora zaintzeko eraikin zaharrak zaharberritzean, baita eraikuntza berriko eraikinetan ere, bizirik irauteko ingurune horien beharra daukaten espezienezko arriskuak murrizteko; gune horiekin lotutako espezieen ezarpena bultzatzea; eraikuntza lanetako jardunbide desegokiek eragindako arriskuak saihestea; egitura eta material arriskutsuak baztertzea. Behar bezala beteko direla ziurtatzen duten neurriak bilatzea.
- Kontrol neurriak ezartzea argi eta soinu kutsadurarako, herrien aldirietan eta eremu babestuen ingurunean arreta berezia jarritz.

4. Gune babestuak

- Gune babestuei buruzko aurrekontu partidak (Natura 2000 Sarea, parke naturalak eta abar) gehitzea.
- Egun kontserbazio figura asko daude eta askotan zaila da jakitea zeintzuk diren bakoitzaren ezaugarriak eta zehaztasunak: parke naturalak, babestutako biotopoak, zuhaitz bereziak, Europa Natura 2000 sarea (eta honen barruan ZEC eta ZEPAK). Hauetatik kanpo ere badira beste espazio natural babestu beharko liratekeenak eta gaur egun aurreko eremuetatik kanpo daudenak. Honekin batera, badira ere balio handiko nekazaritza eremuak edo paisaia berezien sailkapena dutenak. Figura hauek guztiak erraztu, sailkatu eta berrantolatu behar dira. Planteamendu globalagoa egin behar da, ildo nagusiak adostu behar dira instituzio eta eragile desberdinen artean, eta Arabako Lurralde Antolamendua eta Lurralde Planak berraztertzea. Helburua: Arabako Kontserbazio Plan Integrala osatzea.
- Ahalegin berezia egin behar da gainditzeko gaur egun dagoen dikotomia maltzurra: naturaren kontserbazioa versus nekazaritza sektorea eta herriak. Alde horretatik, Ipar Euskal Herriko eredu oso interesgarria da, zigor eta debekuetan indarra jarri beharrean, adostasunetan eta partaidetzan jarri dutelako, eragile guztien artean plan integralak osatzeko. Honek, jakina, beste gobernantza estilo bat eskatzen du ezinbestean, baina bide bakarra da nekazaritza mundua, herriak eta naturaren defentsa elkarren osagarriak izan daitezela. Helburua: Garapen sozioekonomikoa eta naturaren kontserbazioa modu integralean jorratzea gune horietan. Aurreko guztia kudeaketa planetan islatu behar da, eragileen osaketa anitza bermatuko dutenak eta baliabideak eta kudeaketa ahalmena izan behar dituztenak.
- Parke Naturalen funtzionamenduaz eta kudeaketaz gogoeta zabala proposatzen dugu, eredu berraztertze eta eguneratzeko.
 - Gobernantza parte hartzaileagoa sustatu behar da eta eredu integrala eta zabalagoa bultzatu.
 - Inguruko herrien garapen sozioekonomikorako eta populazioa finkatzeko balio behar dute.
 - PORNen funtzionamenduan aldaketak eman behar dira, finantzazio eta autonomia propioa izan behar dute, bioaniztasuna lantzeko eta kudeaketa egokia bermatzeko.
 - Arreta debekuetan eta neurri koertzitiboetan jarri beharrean, eragile guztien arteko atxikimenduan eta adostasunean jarri behar da.
 - Nekazaritza jarduera onuragarrientzat konpentsazio ekonomikoak ezartzeko sistema aztertu beharko litzateke.
 - Bateragarriak izan behar dira nekazaritza eta abeltzaintza jarduera iraunkorrak eta bioaniztasunaren kontserbazioa.

Zurekin **ARABA** gara

5. Kudeaketa eta Gobernantza

- Foru Basozainen plantilla handitu eta egonkortu behar da; besteak beste, Ehiza eta Arrantza Zerbitzuan konpromisoa hartzen dugu 2019-2023 basozainen kopurua gutxienez 10eraino igotzeko. Horrekin batera konpromisoa hartzen dugu basozainen autoritate agenteen izaera juridikoki eta teknikoki indartzeko, Eusko Legebiltzarrean onartutako legez besteko proposamenaren ildotik. Halaber, egun pribatizatutako dagoen Arrantza Zaintza zerbitzua berriro publikatzeko konpromisoa hartzen dugu.
- Behar diren azterlan teknikoak egingo ditugu 2021an Gorbealdean Suteak Itzaltzeko eta Salbanendurako Eskualde Unitate (SISEU) berri baten beharra eta horren balizko kokapena zehazteko.
- Juridikoki kontzejuen kudeaketa herri lurretan indartzea, Mendi eta Kontzejuen Foru Arauetan behar diren aldaketak eginez, beti ere alde aurretik kontzejuen elkarteekin negoziatuta eta adostuta.
- Gune degradatuetan (harrobiak, kontrolik gabeko zaborteziak...) ingurunea leheneratzeko eta kutsatutako lurzatiei dagokienez nitxo ekologikoak berreskuratzen saiatzeko udal planak lantzeko diru-laguntza deialdia, baita.
- Bioaniztasunari buruzko azterlanak zabaltzea ingurune babestuetatik kanpo dauden gunetara.
- Bioaniztasunaren adierazlea jarduera sozioekonomikoari buruzko plan guztietan kontuan hartzea.
- Ingurumenaren egungo kontrol eta zaintza baliabideak indartzea.

E. URAREN POLITIKA

EH Bilduren ustez, uraren kultura berria behar du Arabak. Helburua ur-masen egoera ekologiko ona lortzea da, eta, horretarako, "kalitate" kontzeptua aldatu behar da (ez gara uraren kalitateaz ari, ekosistemaren kalitateaz baizik). Horren bidez, ekosistema-ikuspuntu bat ezarriko dugu. Ura ez dago isolatuta naturan; aitzitik, ekosistemak lotzen dituen elementua da. Beraz, ibai baten arroa kudeatzea urtegiak eta araztegiak kudeatzea baino gehiago da. Azkenik, beharrezkoa da herritarren esku-hartzea kudeaketa horretan eta kudeaketaren gardentasuna. Erabiltzaile eskubidea baino, herritarren eskubidea da uraren kudeaketan parte hartzea.

URAREN KUDEAKETA ETA GOBERNANTZA

Amaitu berri den legealdian PNVren Foru Gobernuak goitik beherako eredu zentralizatua eta partzuergo bakarra bultzatu ditu. Honen aurrean EH Bilduk proposatu eta proposatzen jarraituko du Arabako uraren kudeaketaren diagnostiko erreala egitea eta kudeaketa iraunkorrerako proposamen bat zehaztea (partzuergo txikiak sortzea, arazketa-sistemak ezartzea, ur-masei balioa ematea eta abar). Zehazki, honako hauek dira EH Bilduren proposamen nagusiak:

- Toki erakunde txikiei babesa ematea Uraren Esparru Zuzentarauaren eskakizunak betetzeko (prestakuntza, aholkularitza, finantzaketa...). Halaber, industriei pizgarriak edo babesa ematea eskakizun horiek betetzeko.
- Uraren kudeaketa publikoaren aldeko apustu irmoa egitea eta pribatizazioak saihesteko neurriak hartzea. Ildo horretatik, oso larria iruditzen zaigu PNVk baliabide natural hau kontrolatzeko nahian, egiten ari den kudeaketa mugimenduak Arabako Partzuergo zentralizatua eta Errioxako enpresa merkantila bultzatuz.
- Edateko ura eskuragarri izateko eskubidea ziurtatzea (ordaindu ezin izateagatiko ur hornidura etetea saihestea).
- Udalerri guztiek euren premietara egokitutako saneamendu-sareak izateko lan egitea. Hondakin-urak oraindik ibaietara isurtzen dituzten udalerri eta gune txikietan, "iragazki berdeak" ezartzeko aukera balioetsi behar da. Horrelako herrietan, aukera hori araztegi handien aukera baino hobeto dimentsionatuta dago, kudeatzeko autonomia ematen du eta inbertsio txikiagoa eskatzen du.

Zurekin **ARABA** gara

URAREN HIRI ZIKLOAREN IKUSPEGIA

Arlo honetan ere badago zer hobetu eta zer aldatu, eta horretarako, hauexek dira EH Bilduren proposamen nagusiak:

- Toki erakunde kudeatzaileekin elkarlanean, Arabako ur-sare osoaren diagnostiko integrala egitea: ur-baliabideen egoera, uraren kalitatea, galdutako ur-kantitateak, kontsumoak, sarearen egoera, azpiegituren egoera...
- Diagnostiko horren ondorioz, eta elkarlan horren gauzapean gisa, toki erakundeek laguntzea uraren eskaria kudeatzeko planak ezartzen.
- Gasteiz aldean dauden uholde-arazoak saihesteko esku hartu behar du Arabako Foru Aldundiak, Eusko Jaurlaritzarekin eta zoritxarrez Arabako uren kudeaketan aginte gehiegi Confederación Hidrográfica del Ebro estatu erakundearekin batera. Hasteko eta behin, Iberdrolaren Zadorra Sistemaren kudeaketa eta ustiapena berriz negoziatzea eskatzen du EH Bilduk, baita aldiro-aldiro gertatzen diren uholdeek eragindako kalteetarako tasa bat sortzea ere.
- Ur-masen (ibai, hezegune, urtegi eta abarren) eta edateko uraren egoera kualitatibo eta kuantitatiboaren informazio zehatza eta benetakoa aldiro ematea Arabako Foru Aldundiak.
- Merkaturatzen diren ur botilaratuen ordez txorrotako uraren kontsumoa sustatzeko kanpainak egitea, ostalaritzari ez ezik, herritar guztiei ere bideratuta.
- Kontsumitzeko urak desinfektatzeko sistemen (klorazioaren) alternatiba berriak bilatu eta proposatzea, eta fluorazioaren premiari eta ondorioei buruz eztabaidatzea.
- Foru eraikinetako lorategien ureztapena arrazionalizatzea eta toki erakundeekin batera ildo horren aldeko kanpainak sustatzea, herritarrei pedagogikoki ikusarazteko normala dela abuztuan soropila horituta egotea.

UR MASAK ETA UR EKOSISTEMAK

2023. urterako helburu oso zehatza eta argia ezartzen do EH Bilduk bere buruari: Gasteizko eta Arabako ur-masa guztien egoera ona izatea. Horretarako hauek dira proposamen nagusiak:

- Udan emari ekologikoekiko errespeturik eza borrokatzea eta gehiegizko ongarriztearen eta jardunbide agrologiko txarren ondoriozko eutrofizazioa kontrolatzea eta zigortzea: Honek eskatzen du URA agentziaren eta Arabako Foru Aldundiaren arteko lankidetzaren hobetzea eta sakontzea.
- URA agentziarekin lankidetzan, akuifero estrategikoak (Subijanako kareharriak, Kuaternarioko akuiferoa eta abar) betetzeko eremuak babesteko perimetroak ezartzea.
- Uraren Esparru Zuzentzarauaren helburuen betetzea kudeaketa-planen bidez ziurtatzea.
- Hezeguneeen egoera ekologiko ona ziurtatzea eta mehatxuak saihestea (isurketak, materia organikoa eta abar).
- Zadorra ibaiko urtegien titulartasun publikoa negoziatzea, ezin dugu onartu diktadura frankistak emandako pribilegioen ordez baliabide estrategiko hori interes pribatuen arabera kudeatzen jarraitzea eta ez kudeatzea interes publikoen arabera.
- Arabako Ibai sarea korridore natural gisa bultzatzea, konektibitate ekologikoa lortzeko.
- Ibaiak eta ur-masak garbitzea: ulertaraztea ibaiak garbitzea ez dela “kanala hobetzea” (askotan ibaiaren kontrako eraso izaten da hori), ibai-sisteman agertzen diren eta ibaiarenak ez diren elementuak (hondakinak) desagerraraztea baizik.

Zurekin **ARABA** gara

URAREN KUDEAKETA

Legealdiaren balantze moduko bat

Arabako Foru Aldundiak legealdi honetan onartu du 2016-2026 Arabako Ur Hornikuntza eta Saneamendu Plana. EH Bilduk egiten duen balorazioa plan hori guztiz partziala dela eta ez duela aintzat hartzen Arabako uren ziklo osoaren kudeaketa. Izan ere, ez du uraren plangintza eta kudeaketa bere osotasunean jasotzen, goi-hornidurako azpiegiturei baino ez dielako eragiten, hots, behe-hornidura eta saneamenduko sareak, industria arloa eta nekazaritza sektorea plan horretatik kanpo dira. Esate baterako, Arabako Ibarretako ureztaketa proiektua edota Barrongo urtegia plan horretatik kanpo geratzeak ez du zentzurik, ez bada hirigintza espekulazioa errazten duten azpiegiturak lehenetsi nahi direla; izan ere, plan horretan beharrezko jarduerak lehenesteko puntuazio altuena daukan irizpidea etorkizuneko hirigintza garapenei lotutako hornidura izatea guztiz esanguratsua da, eta ezin hobeto islatzen du EH Bildu eta PNVren proiektuen arteko desberdintasun estrategiko sakonak: EH Bilduk uraren kudeaketan ingurumen balioak lehenesten dituen bitartean, PNVk jarraitzen du gizateriaren biziraupenerako estrategikoa den arlo honetan porlana eta adreiluak hobesten.

Legealdi honetan PNVk uraren kudeaketaren arloan sustatuko bigarren proiektu estrategikoa Ur Patzuergo bakarreko proposamena izan da. Hemen ere guztiz jarrera desberdina dauka EH Bilduk: ez gatoz bat Diputazioak partzuergo bakarreko bere proposamena “eskaintzeko” erabilitako metodologiarekin, Toki Erakunde eskudun bakoitzari banaka azalduz; izan ere, legealdiaren azken txanpan PNV saiatu da, maltzurkeria eta mehatxuak konbinatuz, egungo toki erakunde kudeatzaileak muturreko bi egoeraren artean aukeratzera behartzen: “Edo egoera negargarri honen ondorio eta behar guztiei zeure kabuz eta bakar-bakarrik egiten diezu aurre edo gure planteamenduan sartzen zara eta ez duzu izango zertan kezkatu, Diputazioak zeure arazo guzti-guztiak konponduko dituelako” Gure ustez estrategia honen oinarria beldurra eta txantaia dira.

ILDO NAGUSIAK ARABAKO UREN KUDEAKETA DELA-ETA

1. Urari buruzko kultur berri batekiko sentsibilitatea sustatu behar da arabarron artean, gure gizartearen eremu desberdinetara (administrazioa, hezkuntza komunitatea, gizarte osoa...) bideratutako berariazko kanpainen bidez.
2. Ezinbestekoa da ura kudeatuko duen edozein erakundek bete beharreko gutxieneko eskakizunak estandarizatzea, beti ere goi- zein behe-horniduraren kudeaketa integrala kontuan hartuta.
3. Toki Erakunde eskudunen autonomia eta euren uraren gaineko kudeaketaren kontrola defendatzea funtsezko zutabea da.
4. Sortuko den edozein Erakunde kudeatzaile berrik bere erabaki guneeetan toki erakundeen kontrol publikoa bermatu beharko du. Arabako Errioxan PNV sustatzen ari den mugimenduak egungo partzuergoa enpresa merkantil bilakatzeko eta bertako toki erakundeek orain arte uraren gainean izan duten kontrol publikoa ezabatzeko bertan behera uzteko konpromisoa hartzen du EH Bilduk.
5. Kudeaketa aukera desberdinak egon daitezke, ez bakar bat. Ildo horretatik, guztiz onartezina da PNVren Foru Gobernu Ur Partzuergo bakarreko proiektua aurrera ateratzeko eramandako ildo politikoa, mehatxu, beldur, gezur eta txantai hutsean oinarrituta.
6. EH Bilduk “Arabako Ur Agentzia” izandakoaren antzeko zerbitzu bat abiarazteko konpromisoa hartzen du, zailtasunak izan arren kudeaketa bateratuaren alde (bestelako elkarleen bidez, esaterako partzuergoak sortuz) egingo duten Toki Erakunde guztiei laguntza administratibo, juridiko eta tekniko ematearren, beste garai batzuetan Diputazioak berak egiten zuen bezalaxe.

Zurekin **ARABA** gara

16. EUSKARA

DIAGNOSTIKOA

Ukaezina da euskarak azken hamarkadetan Araban egindako ibilbide oparoa, eta oraindik ere Araban euskararen egoera normalizatzeko bide luzea geratzen bazaigu ere, neurri handi batean euskarak Araban dituen arazoak eta mugak ez dira beste herrialdeetakoetatik horren desberdinak:

- Alde handiegia dago ezagutza eta erabileraren artean. Ezagutza gero eta handiagoa bada ere, eta belaunaldi gazteen artean egoera guztiz normalizatu batetik hurbil dagoen bitartean, erabileran ez dugu lortzen jauzi kuantitatiboa ematea.
- Arreta berezia eskaini behar zaie oraindik ere euskararen lurralde asketik kanpo bizi diren biztanleria taldeei, eta horien artean mundu osotik azken hamarkadetan iritsitako arabar berriei, bereziki haur eta gazteen euskalduntze lasterrari dagokionez.
- Legealdi honek ekarri du PPK 2011-2015ean euskararen arloan garatutako politika ziztrinaren amaiera, krisiaren aitzakipean ezarritako diru murrizketak eta Arabako gizartearen aldaketa soziolingustiko begi-bistakoarekiko erabateko utzikeria oinarri nagusizat zituen. Ildo horretatik, 2016-2017an EH Bilduk eta PNVk lortutako akordio hitzarmenen ondorioz Araban inoiz baino diru gehiago inbertitu da hizkuntza politikan eta lehen aldiz ekimen guztiz berriak eta berritzaileak plazaratu dira; hona hemen legealdi honetako lorpen nagusienetarikoa:
- Kuadrilletako Euskara Teknikarien lanpostuak egonkortu dira, FOFELen Foru Arauaren bidez Kuadrilletako oinarrizko langile plantillan ezarriz eta horien finantzazioa ziurtatuz. Horrekin batera, Kuadrillek berek berezko ekimenak burutzeko finantzazioa bermatu da.
- Euskarazko jarduerak sustatzeko Birika programa gehitu zaio ohiko deialdiei, arnasguneen ekimenak finantzatzeko.
- Arabako euskarazko komunikabideentzat lehen aldiz diru-laguntzen deialdi propioa ezarri da.
- Aurrekontu akordioa egondako bi urteotan Trebiñuko ikastolak diru-laguntza jaso du bertan hainbat obra egiteko eta ikastola bera txukuntzeko.
- Arabako berezko ezaugarriak kontuan hartuta eta arabar heldu guztien euskalduntze prozesua errazteko, lehen aldiz euskaltegien gela desplazatuek diru-laguntza ildoan izan dute. Halaber, arabar guztien matrikula prezioa merkatzeko diru funtsa sortu da, doakotasunerako bidean Foru Aldundiak laguntzeko.
- Euskara Arabako enpresetan txertatzeko Lanabes programak ere finantzazio duina izan du lehen aldiz.
- Kirol klub eta federazioen euskalduntzerako ere diru-laguntzak abiarazi dira.
- Legealdiaren amaieran, Foru Gobernuarekin adostu dugu 2019-2022 Euskaren Plan Estrategikoa. Gure ekarpenen bidez dezente hobetu dugu, batez ere ebaluazio eta plangintza mekanismoak zehaztuz eta Euskalgintzarekiko elkarlanaren beharra bereziki azpimarratuz.

Izan ere, eta alde negatiboei bagagozkie, arazo larrienetarikoak da oraindik ere instituzioak euskaldun eta euskaltzaleen atzetik doazela. Horren ondorioz, gehienetan, euskalgintzaren txinaurri lanaren ondorioz etorri dira lau urteotako berri pozgarrienak: 20 eta 21. Korriken ibilbide arrakastatsua eta 21.arenaren amaiera apoteosikoa, Euskaraldiaren ikusgarritasuna, Gasteizen eta herrietan sortutako arnasguneek egindako lan oparoa, ezagutzaren zabalpena... Are gehiago, oraindik ere ugari dira euskalgintzari mesfidantzaz begiratzen dioten alderdi eta arduradun politikoak, eta hizkuntza politikaren garapen estrategikoa eta horri lotutako funtsezko proiektuak kalkulu alderdikoi hutsen arabera larriki baldintzatzen dituztenak. Alde horretatik, legealdi honetako kapitulu tristeena da Urtaran alkateak Gasteiz Antzokiaren inguruan idatzitakoa: Gasteizko euskalgintzak hamarkada luzez eskatzen daraman proiektu estrategikoa gauzatzeko alkate batek inoiz izan duen aukerarik onena zapuztu egin du Urtaranek eta legealdiaren amaieran balantze ezin negargarriagoa aurkeztu diezaieke PNVk Gasteizko euskaltzaleei. Luzamendu zentzugabeetan murgilduta, mota

Zurekin **ARABA** gara

guztietako aitzakiak erabilia eta Gasteiz Antzokiarekin inolako zerikusirik zeukaten beste eztabaida batzuk baliatuta, orain dela lau urte zegoen toki eta egoera berean dago Euskararen Etxea.

HELBURU OROKORRA

Euskaraz oso-osoan bititza ahalbidetuko duten baldintza politikoak, juridikoak, sozialak, ekonomikoak eta kulturalak lortu behar ditugu: euskararen erabilera handitzeko, ohiko hizkuntza bihurtzeko eta euskararen normalizazioa bideratzeko, euskara jakitea unibertsalizatzeko eta euskararen normalizazioan jauzi kualitatiboa emateko.

EH Bilduren hizkuntza politikarako proposamena gaur egungo errealitatetik abiatzen da. Halaber, egingarria, bideragarria eta pragmatikoa da. Hizkuntza politikaren oinarriak Euskararen Gizarte Erakundearen Kontseiluak proposatutako gutxienekoak dira:

- Burujabea, kanpoko esku-hartzerik gabekoa.
- Euskarari estatus juridiko egokia eskaintzen diona.
- Euskara erdigunera eraman eta baliabide nahikoak dituen: euskararen normalizazioaren zentralitatea aldarrikatu eta praktikara eramango duena.
- Elkarlana, lidergo partekatua eta zeharkakoa: euskararen normalizazioa norbanako eta eragile guztien bultzadatik, auzolan estutik, eta erakunde zein administrazio ezberdinen koordinaziotik etorriko da.
- Hizkuntza politikaren xedea euskararen hiztun komunitatea izan behar da, berau burutzerakoan herriek, hiriburuak eta Kuadrillek hizkuntza politika gauzatzeko garrantzia berezia izango dute.

ILDO OROKORRAK ETA NEURRIAK

Legealdiaren amaieran EH Bilduren babesarekin onartutako Euskararen Plan Estrategikoa da funtsezko tresna datozen lau urteetan euskarak behar eta merezi duen jauzi kualitatiboa eman dezan Araban, eta horri lotu behar zaio Foru Aldundiak garatuko duen hizkuntza politika, beti ere eta Planaren Oinarriak atalean bertan jasotzen den moduan zera kontuan hartuz: “Plan honek arrakasta izango badu, ezinbestekoa da lidergo hori konpartitzea Arabako euskararen sustapenean zein normalizazioan hamarkada luzeotan lan eskerga egin duen mugimendu euskaltzalearekin”.

1. Administrazioa euskalduntzea

- Administrazio publikoaren kontratuetan hizkuntza irizpideak zehaztea eta ezartzea. Administrazioarentzat lan egiten duten enpresa guztiek hizkuntza irizpideak bete beharko dituzte.
- Administrazio publikoen kontratazioetan ziurtagiriak —Bikain eta Bai Euskarari, besteak beste— bateratu eta indartzeko neurriak hartzea.
- 16 urtetik beherakoekiko harreman eta jardueretan administrazioak euskararen erabilerari lehentasuna emateko neurriak onartzea.
- Arabako herrietan eta arlo zehatzetan lanean diharduten arnaguneak babestu, indartu eta zabaltzea, elkarren osagarriak diren sare bereko elementu estrategikoak direlako batzuk eta besteak.
- Arabako Foru Aldundiaren Euskara Barne Plana Euskararen Plan Estrategikoaren baitan txertatzea, Arabako Foru Aldundiaren hizkuntza politika eredugarria izateaz gain, Plan Estrategikoaren garapenarekin batera joan dadin.

Zurekin **ARABA** gara

2. Euskararen sormena eta zabalkundea bultzatu eta sustatzea

- Hainbat urtetako hitzarmenak sustatuko ditugu euskarazko toki komunikabideen jasagarritasun ekonomikoa eta egonkortasuna bermatzeko, Arabako Foru Aldundiak Eusko Jaurlaritzarekin berriki sinatutako hitzarmenaren baitan.
- Administrazio publikoaren euskararen erabilera eta presentzia bermatzea erabiltzen diren komunikabide guztietan.
- Euskal kulturaren sormena eta kontsumoa sustatzea, euskal kultura indartzeko helburuarekin, Birika programaren finantzazio lerroa handituz.
- Kirolaren euskalduntze bidean lan egitea, Arabako kirol federazioarekin eta klubekin euskara normalizatzeko elkarlana areagotuz. Horretarako egungo diru-laguntzen ildoan sakondu beharra dago.
- Erabilerari dagokionez, lehentasuna gazte eta haurren erabileran jarri behar dugu, gazte eragileekin elkarlana sustatuz gazteek eurek hizkuntza normalizazioaren eta erabileraren sustapena euren gain hartu dezaten..
- Euskararen erabilera sustatzen duten hainbat tresna sustatzea, hala nola softwarea eta oinarrizko aplikazioak euskaraz, astialdirako IKT produktuak, .eus domeinua eta euskararen erabilera interneten.
- Familia eremuetan euskararen erabilera eta transmisioa sustatzea.
- Honekin batera, eta ezagutzaren arloan, esfortzu berezi bat egin behar arabar berriei begira eta horien artean iritsi berri diren haur eta gazteekin. Euskaltegiekin batera programa bereziak landuko ditugu xede talde horien euskalduntzea propio lantzeko, EH Bilduren ustez euskara baita funtsezko elementua gurea bezalako gizarte anitz baten kohesiorako.

3. Eremu sozioekonomikoa euskalduntzea

- Enpresetan euskararen erabilera normalizatzeko Lanabes programa indartzea eta bere finantzazioa handitzea, euskalduntze planak garatu nahi dituzten enpresentzako finantzazio lerroak ireki eta enpresetan euskara erabiltzeko planak indarrean jartzeko.
- Esleipen publikoetan hizkuntza erabilerari buruzko klausulak txertatzea eta horien benetako gauzapena eraginkortasunez kontrolatzea.
- Eremu guztietako eragileekin —hau da, enpresa-elkarteekin, sindikatuekin, gremio-elkarteekin, merkataritza-ganbarekin eta beste hainbat erakunderekin— akordioak bilatzea, euskararen normalizazioa bultzatzeko lana har dezaten.
- Euskarazko zerbitzuak eskaintzen dituzten enpresa eta erakundeak bultzatzea.

4. Sentsibilizazioa eta euskalduntzea bultzatzea

- Sentsibilizazio kanpainak aktibatzea, euskaraz ez dakitenak euskara ikastera eta euskaldunok euskaraz egitera animatzeko, euskaraz bizitzea errazteko neurriekin batera.
- Euskararen erabilera bultzatzea kirolaren eta aisiaren eremuetan.
- Gazteentzako eskaintzan euskararen erabilerari lehentasuna ematea.
- Euskararen eremuko eragileei laguntzea Arabako hizkuntza politikak definitu eta kudeatzeko lanetan.

Zurekin **ARABA** gara

17. KULTURA

DIAGNOSTIKOA

Para EH Bildu la Cultura no es un capítulo más ni el que se relega al último lugar porque la Cultura es lo que nos hace libres como personas y Pueblos. La Cultura es la base de la tolerancia, el respeto, pero también la base del espíritu crítico hoy más que nunca indispensable para tener discernimiento en estos tiempos convulsos.

EH Bildu entiende la Cultura en su sentido más amplio desde el conocimiento de nuestra propia lengua, historia, literatura y música hasta el conocimiento y respeto de todas las culturas y lenguas que conviven en nuestro territorio.

La Cultura entendida desde el arte, música y literatura hasta la arquitectura y protección del patrimonio material e inmaterial. Y cuando hablamos del patrimonio inmaterial nos referimos a todas las tradiciones, costumbres y conocimientos que han ido transmitiéndose de generación a generación.

EH Bildu defiende además el acceso de todas las personas a la cultura. La cultura no puede estar en manos de unas élites ni dirigida desde arriba por una clase política que “usa” la cultura más que promocionarla y ayudarla desde la base para descubrir nuevos talentos y abrir nuevos caminos.

HELBURU OROKORRA

Por todo ello, EH Bildu impulsará modelos y estructuras participativas tanto en Gasteiz como en Araba para sentar las bases de su actuación política. Fomentará la participación entendida no solo como escucha y consulta tanto a los sectores creativos como a los públicos a los que va destinada dicha creación sino que abrirá sus puertas para que la participación sea real también en la toma de decisiones, en su ejecución e implementación.

Concretamente, y teniendo en cuenta la dispersión y desequilibrios demográficos de nuestro territorio, EH Bildu impulsará la generación y creación de redes de creadores, ciudadanos, asociaciones culturales y otros agentes interesados para ligar mucho más las actividades culturales, para que la oferta cultural llegue a todos los rincones del territorio.

Es necesario crear sinergias entre las diferentes escuelas de música con el Conservatorio de Gasteiz, fomentar intercambios y colaboraciones entre los diferentes museos y salas de exposiciones de Araba. Los buques insignia como Artium, Catedral de Santamaría o Salinas de Añana tienen que abrirse a otras colaboraciones fuera de su zona de confort.

La formación de públicos ha sido una asignatura pendiente que hay que atender si se quiere propiciar el amor por la cultura y la curiosidad intelectual. Y es necesario relacionar la Cultura con otras disciplinas como el medio ambiente, agricultura e incluso asuntos sociales.

En definitiva, se trata de entender la cultura como un puente que salva distancias y fomenta la comunicación, participación y colaboración.

Para terminar, EH Bildu defiende y defenderá condiciones laborales dignas para todas las trabajadoras y trabajadores del sector cultural. La Cultura es un sector profesional más que ha de emanciparse y salir de los tradicionales ámbitos del ocio y voluntariado.

En tal sentido, y como elemento central aglutinador de todo lo anterior, está la aprobación en esta legislatura del Plan Estratégico de la Cultura de Araba, que contó con el respaldo de EH Bildu tras la admisión de nuestras aportaciones que pivotaban entorno a la necesidad de la participación y cogestión de la política cultural así como la aceptación por parte del Gobierno del PNV-PSE de una serie de partidas económicas para implementar dicho Plan. Evidentemente, el Plan, aprobado también en el último tramo de la legislatura 2015-2019, deberá ser correctamente implementado en la próxima legislatura y ello es uno de los compromisos claves de EH Bildu.

Zurekin **ARABA** gara

ILDO OROKORRAK ETA NEURRIAK

1. Kultura parte-hartzailea sustatzea

- Sektoreko protagonistak (administrazioa, enpresak, sortzaileak) elkartuko dituzten mahai sektorialak sortzea.
- Arabako foru kultura zentroyen kudeaketa parte-hartzailea eta kudeaketa partekatua sustatzea kultura ekimenekin, sortzaileekin eta abarrekin, gune publikoen kudeaketa pribatua saihestuta.
- Autokudeketako oinarria duten proiektuak lehenestea laguntza publikoak ematean.
- Neurriak hartzea autokudeatutako guneak sustatzeko, hala nola lokalen lagapena eta talde artistikoentzat entseguko lokal publikoak sortzea.
- Lokal horiek guztiak batuko dituen Arabako autokudeatutako kultura zentroyen sarea sortzea, haien eskaerei erantzun ahalko diena, kultura garaikide eta alternatiboari irekitako kultura gune handi baten moduan ulertuta gisa, diziplina artistiko eta kultura kolektibo desberdinei zabaldua.
- Kultura libre sartzeko laguntza jaso dezaketen kultura proiektuen balorazio irizpideen artean (proiektuetan software libre erabiltzea, erabilitako lizentziak, eduki libreak sortzea eta abar).

2. Euskarazko kultura sorkuntza sustatzea eta babestea

- Kultur deialdi "orokorretan" euskarari eta euskal kulturari toki ematea eta kontzientziazio kanpainen bidez lehentasunez sustatzea.
- Euskarazko proiektuak balioestea eta lehenestea edozein diru-laguntza deialditan.
- Euskaraz sortutako kulturaren kontsumoa sustatzeko kanpainak.

3. Kultura inbertsio eta garapen sozioekonomikoko motor gisa

- Kulturarako sarbidea bermatzea sektore pobretu eta prekarizatuenei (langabeak, gazteak, erretirodunak...) kultura arloan trebatu, parte hartu eta gozatzeko aukera izan dezaten.
- Arabako kultura industria eta ekimen guztiei zuzendutako laguntza jarraituak sortzea, industria horiek "enplegu-sorgune" bat izan baitaitezke.

4. Ondarea

• ONDARE INMATERIALA

Arabako ondare immateriala babestea, kontserbatzea, ezagutaraztea eta hurrengo belaunaldiei helaraztea izan behar da helburu nagusienetakoa.

"Herriaren jakinduria" osatzen duten elementuak: etnografia, kanta, dantza, herri inauteriak, esaerak, ahozko literatura, toponimia, ohiturak, euskara bildu behar dira gal ez daitezzen eta hurrengo belaunaldiek ezagutu ditzaten.

Proposamenak:

- Ondare immateriala osatzen duten elementuak gordetzeko eta kontserbatzeko plangintza bat egin.

- Arabako Ondare immateriala ezagutarazi:

- Publikazioak bultzatu.
- Hezkuntza kurrikulumerako materialak prestatu
- Lagundu Kontzejuak, Udalak eta Kuadrillak ondare immateriala kontserbatzeko har dezaketen ekimenetan.

• ONDARE MATERIALA.

Oso oparoa den Arabako ondare historiko eta artistikoa babestu, kontserbatu, balioan jarri eta ezagutarazi behar da. Horretarako ondoko proposamenak:

Zurekin ARABA gara

- Ondarea babesteko, kontserbatzeko, balioan jartzeko eta ezagutarazteko plan estrategikoa egingo da. Bertan irizpideak, lehentasunak, finantziazioak eta ekimen nagusiak zehaztuko dira. Helburuak:
 - Ondare historiko eta artistikoaren inbentario eguneratua izan.
 - Arriskuan dauden aztarnategiak babestu.
 - Interes berezia duten aztarnategiak txukundu, balioan jarri, seinalizatu eta informazio-panel egokiak jarri.
 - Urteroko indusketa plana egin: baimenak, dirulaguntzak, irizpideak finkatu, kontrolak, kalitate neurgailuak, erantzukizunak, emaitzak...
 - Ondare industrialak sailkatu, babestu eta balioan jarri
- Ondarearen ardura erakunde publikoena da, toki erakunde guztiena (kontzeju, udal eta kuadrillak) eta jendarte osoarena. Arabako Foru Diputazioak diseinatu eta garatuko du plangintza Arabako eragile guztiekin batera, tartean ondare eragileekin, toki erakundeekin, Kuadrilletako turismo arduradunekin eta interesa erakusten duten bestelako eragileekin batera.
- Obra publikoari zuzendutako aurrekontuaren % 1^a erabiliko da ondarea babesten eta kontserbatzen.
- Lurraldean diseinatuko diren errepide, obra eta azpiegituren proiektuak egin aurretik behar bezalako indusketa eta azterketa arkeologikoak egingo dira eragin eremuetan.
- Ondarearen errekupeazioa lanetan herritarren parte hartze aktiboa bultzatuko da.
 - Iragana ezagutarazteko balio duten neurrian, garrantzia berezia dauka tokiko herritar eta toki erakundeen inplikazioa eta parte hartzea.
 - Artziniegako herri museo etnografikoa edo Portilla/Zabalateko gaztelua errekupeatzeko Zanbranako udal inizatiba bezalako herri ekimenak lagunduko dira. Izan ere, herritarren inplikazioa lortzeaz gain, komunitatea egiten laguntzen dutela, herri biziak eta toki garapena laguntzen dutelako, eta herritarrek herriko historia ezagutu eta balioan jartzeko bide eraginkorra delako.
- Museoak :
 - Etengabe eguneratu, hobetu eta promozionatu (La Hoya...), museoen ordutegiak eta bisitatzeko baldintzak hobetu (Kexaako gunea monumentala, Henayo...).
 - Itxita dauden museoak irekitzeko edo berriak zabaltzeko azterketa egin toki erakundeekin batera, turismo aukera berriak zabaltze aldera eta tokiko garapena lagunduz.
 - Gure museoak dibulгатiboagoak bihurtu.
- Liburutegiak:
 - Liburutegi publikoetan euskarri berrietara egokitutako eskaintza zabaldu.
 - Beste Diputazioekin eta Eusko Jaurlaritzarekin batera Euskal Herriko Liburutegi Nazionalaren proiektu bultzatu.
- Artxiboak:
 - Diputazioaren Arabako Artxibo Historikoa eta Artxibo Probintzialaren artean koordinazioa eta osagarritasuna bultzatu.
 - Dokumentuen digilitazioa azkartu.
 - Elkarlana eta koordinazioa bultzatu beste artxiboekin : Seminarioko Artxiboa, Sancho el Sabio Fundazioarena, herrien artxiboak , artxibategi pribatuak.
 - Euskal Artxibategi Nazionala bultzatu.

Zurekin **ARABA** gara

5. Kultura feminismitik

- Emakume sortzaileek egindako lanak kultura-sorkuntzak erakustera bideratutako gune fisiko eta digitalaren % 50 har dezala bermatzea.
- Emakumeek egindako lan sortzaileek ere gizonek egindako lan sortzaileek duten denbora bera, presentzia bera, garrantzi bera, eta oihartzun eta hedadura bera izan dezatela bermatzea.
- Euskal kultura-sorkuntzaren historia osoan emakumeek egindako sorkuntzak ahanzturatik ateratzea, eta garrantzi berezia ematea gaur egungo emakume sortzaileek egindako obrei.

Zurekin **ARABA** gara

18. KIROLA

DIAGNOSTIKOA, KOKAPENA

Hego Euskal Herriko 10 herritarretik 7 sedentario dira, eta jendartearen %40aren mugikortasun premiak ez dira oso aintzakotzat hartuak izaten kirol-politiken garapenean. Gainera, kirola ez dago krisi sistemikotik salbu; bere garapena kirol-egitura eta jardueretan zentratuta egiten du; eta ez kirolari eta pertsonak ardatz hartuta. Kirolak, jarduera fisikoak, bizitza aktiboak zehaztaperen kontzeptuala behar dute. Kirolaren ikuspegi zabala proposatzen dugu. Jarduera fisikoa gure bizitzetan txertatzea proposatzen dugunean giza mugimenduaren adierazpen guztiak hartzen ditugu: Lehiatzeko entrenatzen den kirolaria, kiroldegira igeri egiten doan herritarra, bizikletaz lanera doan langilea, egunero paseatzera irteten dena edota aisialdirako baratza duena. Guretzat, denak izango dira helburu.

Arabako Diputazioaren kirol politika betiko parametroetan murgildu da: kirol profesionalerako diru-laguntza ohiko diru-laguntza politika, batez ere Arabako klub eta kirol nagusien mesedetan; bigarren mailako kirol, federazio eta klubetarako ohiko diru-laguntzak; eskola kirolari dagokionez inolako planteamendu berritzailerik ez, Arabako eskola askotan sortzen ari diren segregazio arazoak borrokatzeko tresna estrategikoa izan badaiteke ere; herrietako kirol azpiegituretan inbertsio gutxi (eta gutxi horien kasu batzuetan klientelismo kasu argiekin, Gasteizko azpiegitura handien proiektu faraonikoen mesedetan)...

Elementu berritzaile bakarrak izan dira 2016 eta 2017ko aurrekontu akordioetan EH Bilduk txertatuak: Diru-laguntzen deialdi bat Arabako federazio eta klubek euskalduntze planak abiarazteko, diru-laguntzen beste deialdi bat Arabako federazio eta klubek berdintasun planak ezartzeko eta Denon Eskolarekin sinatutako hitzarmenaren bidez Arabako eskola publikoetako kirol eskolaren egoerari buruz egindako azterlan mamitsua bezain interesgarria. Tamalez, eta PNVk EH Bilduren aurrekontu akordioak apurtu izanaren ondorioz hitzarmen horretan bertan Denon Eskolak proposatutako neurriak ez ziren gauzatu, nahiz-eta azterlan horretan argi azaltzen zen Arabako eskola publiko ugaritan bizi diren segregazio arazoek zuzenki eragiten dutela bertako ikasleek ez edukitzea inolako aukerarik eskola kirolean jarduteko eta, aitzitik, eskola kirola, beste tresna batzuekin batera, oso neurri egokia izan zitekeela segregazio arazoek ikasle horien umetatik sortzen dituzten bazterketa egoerak gainditzeko.

HELBURU OROKORRA

Horrenbestez, Arabako Foru Aldundiari dagokionez, EH Bildurentzat honako arlo hauek dira funtsezkoenak hurrengo legealdirako:

- Eskola Kirola, umetatik desberdintasun oro (jatorri, genero, funtzionalitate eta abarrei lotutako guztiak) gainditzeko tresna ezin hobea baita
- Kirola eta euskara, batez ere haur eta gazteen erabilerari begira daukan balio estrategikoagatik
- Kirola eta genero berdintasun politika, umetatik genero berdintasunaren balioak landu eta neska zein mutilengana txertatzeko
- Arabako kirol azpiegituren mapa orekatua, erabilgarria eta irisgarria eskuratzea, arabar guztiok aukera izan dezaten euren nahi eta beharrei egokitutako kirol jarduera burutzeko

Zurekin **ARABA** gara

ILDO OROKORRAK ETA NEURRIAK

1. Eskola kirola elementu sozial aglutinatzaile gisa bultzatzea

- Denon Eskolarekin hitzarmen bat sinatzea eta berariazko partida bat sortzea sare publikoko eskola guztietan eta bereziki zailtasun bereziak dituztenetan eskola kirola sustatzeko
- Sentsibilizazio kanpainak antolatzea berdintasuna eta lankidetzat sustatzeko eskola kirolaren esparruan.
- Kirol jarduera inklusiboak eskaintzea, helburu pedagogikoekin.
- Kirol anitzeko praktika bultzatzea, presio lehiakorra saihestuta, mutilak eta neskek nahastuta eta kultura aniztasuna kontuan izanda.
- Administrazioaren, federazioen, klubuen, elkarten, ikastetxeen eta Ikasleen Gurasoen Elkarten arteko hitzarmenak sustatzea kirol modalitate desberdinak sartzeko eskolaz kanpoko jardueren bidez (curriculumean sartzearren).

2. Kirola eta euskara

- Arabako kirol eta klubetan euskarazko jarduerak sustatzeko eta ezartzeko diru-laguntzen deialdia egonkortzea eta diru kopurua handitzea.

3. Genero berdintasuna sustatzea kirolean eta bizitza aktiboan

- Genero berdintasunean eta aniztasunean oinarritutako kudeaketa ereduak ezartzea Araban diharduten kirol erakundeetan, lankidetzat hitzarmen bidez.
- Arabako kirol eta klubetan berdintasun planak ezartzeko ezartzeko diru-laguntzen deialdia egonkortzea eta diru kopurua handitzea.
- Kirol jardueretatik eta bereziki eskola kirolek jarrera sexistak (matxistak zein homofoboak) ezabatzeko kanpainak.
- Emakumezkoen egungo kirol esparruak sendotzea eta gehitzea, erabateko berdintasuna helburutzat hartuta baliabide material eta ekonomikoei dagokienez.
- Emakumezkoen jarduera fisiko, kirol eta txapelketak babestu, koordinatu, sustatu eta bultzatzea, informazio eta sentsibilizazio kanpainen bidez.
- Emakumezkoen kirol jarduera ezagutaraztea, emakumezkoen kirol erreferentziak ere sortzeko.

4. Instalazioak eta azpiegiturak hobetzea

- Foru Aldundiaren kirol instalazioen katalogo hutsetik haratago, horien erabilera errealari buruzko azterlana burutzea, jakitearren zeintzuk dauden azpialerak eta zeintzuk dauzkaten masifikazio arazoak.
- Toki Erakundeekin elkarlana itxita dauden kirol instalazioak berriro martxan jartzeko.
- Babesa oinarritzeko kirolari eta eskola kirolari, instituzio desberdinen instalazioen erabilera erraztuz.
- Foru kirol instalazioetako auditoria energetikoa egitea eta energia berriztagarrien bidez hornitzeko plangintza zehaztea.

5. Kirol jarduera gizarte osoari zabaltzea eta gizarte kolektibo guztientzat irisgarri bilakatzea

- Bizimodu aktiboa sustatzeko instituzio arteko mahai bat sortzea proposatzen dugu, Arabako instituzio guztien artean lankidetzat dinamika eta elkarlan estrategia ezartzearen.
- Familia adiskidetzarako tresnak martxan jartzeko foru kirol instalazioetan (ludotekak, familiarekin bateragarriak diren jarduerak eta ordutegiak, besteak beste).
- Gune naturaletan kirol jarduerak arautzea.
- Esku-hartze berehalakoa eta urgentea behar duten kirol modalitate guztiekin hitzarmenak sinatzea, batez ere iraunkortasun arazoak dauzkaten Araban tradizio handia daukaten kirolei dagokienez: euskal pilota, herri kirolak, txirrindularitza...
- Kirol lehiaketetan beharrezkoak diren egokitzapenak sartzeko premia fisiko zein psikologiko bereziak dituzten pertsonen lehiaketa horietan parte hartzeko aukera izan dezaten.
- Hirugarren adinari zuzendutako jarduerak fisikoak sustatzeko berariazko kanpainak, estrategia prebentibo, moderatu eta osasungarria gisa, biztanleriaren talde hori etengabe handitzen ari baita.

Zurekin **ARABA** gara

19. GAZTERIA

DIAGNOSTIKOA, KOKAPENA

Arabako gazteria jendartean kokatzen den kolektibo espezifikoa da eta, Arabako jendartea bezala, kolektibo hau ere anitza eta zabala da. Kolektibo batez ari gara, ez garelako arlo edo eremu zehatzean kokatzen den gazteriaz ari.

Eremuz eremu arazo zehatzak dituen kolektiboa izateaz gain, Arabaren bizitza politiko, sozial eta ekonomikoaren garapenak bete-betean eragiten digun sektorea gara. Gazteok zapalkuntza integrala jasaten dugu, aurpegi eta egoera ezberdinekin mozturrotua, eta horregatik, horren aurrean irtenbide integralak behar ditugu.

Beraz, gazteria zeharkako eran landu beharreko esparrua da, aldaketa politiko eta sozialaren bidean motorra izango den gazteriaren etorkizun duina gaurdanik eraiki eta bermatzeko.

Ildo horretatik, EH Bildutik apustu garbia egiten dugu: Arabako gazteon oraina eta geroa bermatuko dituzten politikak proposatu eta egikaritu behar dira, arlo guztietan, iraunkorki eta gazteon nahi eta beharren arabera.

Gazteak zokoratzen dituen herriak nekez izango du etorkizun oparorik. Hori dela eta, gazteon bizitzan eragiten duten aspektu guztietan gure hitza entzun eta kontuan hartzen dela bermatu behar dugu. Hortaz, bizitza sozial, politiko eta kulturalean parte hartu ahal izateko beharrezkoak diren oinarrizko baliabide materialak bermatze aldera lan egingo du EH Bilduk. Gazte burujabeak behar ditu herri honek, ondorioz, denon beharrianak asebetetzeko eskaintza zabal eta integralak egitea zein martxan jartzea izango da gure helburua:

- EH Bilduk gazteok gure bizi proiektuak Araban garatu ahal izateko beharrezkoak diren baliabideak bermatze aldera (enplegua, etxebizitza, zerbitzuak, mugikortasuna...) lan egiteko konpromisoa hartzen du.

- Gazteongan forma konkretua hartzen dute sistemak eta hortik eratortzen diren desoreka sozial eta ekonomikoek, eta prekaritatea errealtate aldaezina dela sinestarazi digute. Honek, erantzun berezitu eta zehatzak exijitzen ditu, arlo guztiak zeharkatuko dituen neurri ildoak proposatu eta martxan jartzea beharrezkoa izanik.

- Bizitza politiko, sozial zein kulturalean gazteon parte hartzea ere ezinbestekoa da, gure eskubideak bermatu eta jendartearen transformazioa bultzatzeko beharrezkoa den heinean.

EH Bilduk, beraz, Arabako gazteon nahi eta beharrak kontuan hartuta, erabaki sendo eta ausartak hartzeko konpromisoa hartzen du. Gazteok pairatzen ditugun arazo espezifikoak jendarte osoarenak ere badira, eta norabide horretan lan egitea ezinbestekoa zaigu. Izan ere, gazteon oraina eta etorkizuna bermatzeko aukerak ematen ez duen jendarteak etorkizun iluna du. EH Bildu osatzen dugunok emango diren aurrerapausoetan, planteatuko diren aldaketetan eta aplikatuko diren neurri berri guztietan gazteon nahiak eta beharrianak kontuan hartzeko konpromisoa hartu beharko dugu.

Eta Foru Aldundiak, Gazte Foru Erakundeak, zer egiten du gazterian alde? Orain arte, gazteontzakoak omen diren politikak gazte aterpeak kudeatzera eta aisialdiko ekintzak antolatuzera baino ez dira bideratu. Egun, ez dago Arabako gazteon beharrak eta premiak asetuko dituen politika integralik.

HELBURU OROKORRA

Gazteok burujabe izan nahi dugu zentzu guztietan. Geure bizitzaren zein geure herriaren etorkizunaren gainean erabaki nahi dugu. Gazteok Euskal Herri askea eraiki nahi dugu, aldaketa horren motor bilakatu. Horregatik, proposatzen ditugun aldaketa guztiak, helburu orokor horren aldeko bidean egindakoak dira.

Ezinezkoa izango da gure bizitzak sakonki hobetzea egungo eredu kapitalista heteropatriarkala errotik aldatzen ez badugu. Merkatuen eta kapitalaren mesedetara eraikitako sistema osoa deuseztatu, eta herritarron, gazteon, mesedetara begira eratutako sistema propioa behar dugu. Horretarako ezinbestekoa da gaurdanik gure bizi eredu

Zurekin **ARABA** gara

eta filosofian aldaketak ematen hastea, elkartasuna, aberastasuna eta lanaren banaketa eta pertsonen arteko aukera berdintasuna izanik gure oinarritzko balioak. Honekin batera, EH Bilduk martxan jarriko dituen politika ezberdin guztietan, gazte ikuspegia barneratzea oinarritzkoa izango da.

Gure eskaintza planteatutako oinarrien baitakoa da, balioen iraulketa bultzatzeko asmoz, gazteon bizitzak hobetzeko helburuarekin.

ILDO OROKORRAK ETA NEURRIAK

1. Gazteon bizi baldintza objektiboak hobetzea

- Gazteon bizi baldintzak berrikustea eta geure errealitatera eta premietara egokitzea (etxebizitza, oinarritzko errenta, laguntzak, enplegu duina eta abar).
- Gazteon premietara egokitutako garraio publikoa bultzatzea, adinaren eta diru-sarreraren arabera, eta landa inguruneke joan-etorriak aintzat hartuz, bizitzeko geure ingurunetik kanpora irteteko beharrik izan ez dezagun, horrelakorik nahi ez badugu.
- Eusko Jaurlaritzari exijituko diogu alokairu soziala bultzatzeko, tokiko eskatzaile eta eskaintzaileen poltsak sortuz, eta hutsik dauden etxebizitzak berrerabiltzeko bitartekotza lana egitea, gazteon eta bereziki emakume gazteen emantzipazioa errazteko.
- Halaber, etxebizitza eskubide subjektibo bat denez (hau da, etxebizitza eska daitekeen eskubidea da), Eusko Jaurlaritzak, Alokabideren bidez, bermatu behar du 18 urtetik gorako edozein pertsonak babesturiko alokairuko etxebizitza bat eskatzeko aukera izango duela, eta gutxieneko diru sarrera batzuk edukitzea ez da kontuan hartuko dagozkien poltsetan sartzeko.
- Gazteontzako kalitatezko enplegua bultzatzeko neurriak aktibatzea, enplegu berdea eta turismo jasangarria sortzeko laguntzak erraztuz.
- Gazte ekintzaileontzako laguntzak, ekimen kooperatiboentzat bereziki.
- Gazteon artean ekintzailetza kolektibo eta soziala sustatzeko programak sortzea honako atal hauek kontuan hartuz:
 - Prestakuntza: Ekonomia sozial eta solidarioarako eta kooperatibismoaren gaineko prestakuntzarako bitartekoak eskaintzea.
 - Proiektuak sortu eta garatzeko aholkularitza juridiko, estrategiko eta finantzariora.
 - Ekonomia sozial eta solidarioan oinarritutako produktu sareak sustatzeko proiektua.
 - Proiektu horiek garatu eta eskaintzeko mintegiak sortzea.
 - Arabatik kanpora lanera joan behar izan diren gazte guztien itzulera ahalbidetzeko ekimenak.
 - Lehen sektoreko ustategi berriak irekitzeko bideak ematea, jasangarritasunaren, emakume eta gizonen arteko berdintasunaren eta produkzio ekologikoaren irizpideei jarraikiz.
- EH Bilduren ustez, Euskal Herrian aisialdia tresna izan behar da hezkuntza sustatzeko eta sendotzeko, Euskal Herria bera eraikitzeko eta eraldatzeko zein gizartearen kohesionatzeko, eragileen arteko elkarlana, koordinazioa eta elkarrengana helburu dituen, bai euren artean, baita kanpo eragileekin ere (komunikabideak, unibertsitatea, sindikatuak,...).
- Gazteontzat eta gazteekin egindako politiken bidez komunitate hezitzaileak eraikitzeko apustua egiten du EH Bilduk. Ildo horretatik, funtsezkoa deritzogu hezkuntza eragileen prestakuntza eta gaitzea bultzatzeari eta babesteari
- EH Bilduren ustez, aisialdia eta honi lotutako proiektu hezitzaileak gizarte politiken parte ere izan behar dira. Horretarako, besteak beste, gazteon parte-hartze aktiboa erraztu beharra dago politiken, estrategien eta foru eta udal programen garapenean.

Zurekin **ARABA** gara

- Horrez gain, lan baldintza duinak eta genero berdintasuna bermatzea oinarritzat izango duten klausula sozialak txertatzea zerbitzu publikoak kudeatzeko Diputazioak azpikontratatzan dituen esleipen publikoen pleguetan, betiere gizarte ekimeneko erakundeen balio erantsia biltzeko helburuarekin.

2. Gazteon artean ahalduntze prozesuak aktibatzea

- Instituziotik gazteongana hurbiltzea eta kolektibo eta elkarteetan parte hartzen duten gazteen eta bazkide ez direnen parte-hartzerako bideak bultzatzea, euren proiektuak abian jar ditzaten. Horretarako, Gazte Parte-Hartzerako Foru Kontseiluaren araudia aldatu egingo dugu, arabar gazteoi erabakitzeko ahalmen handiagoa emateko.
- Gazteok proiektu propioak garatzeko gune, tresna eta baliabideak jartzea, Arabako gazte politiken funtsezko printzipioa den heinean.
- Garatu beharreko foru politketan parte hartzeko prozesuak jarriko dira martxan, haien norainokoa eta edukiak mugatuz, eta eremu bakoitzean parte-hartzea zehar-lerro bihurtuko da, aldez aurretik adierazi dugun bezala.
- Kultura ez-matxista batean hezteko zeharkako ardatza izango da gazteontzako politketan, eta dauden genero desberdintasunak etengabe salatuko ditugu, sentsibilizazioaren mesedetan.
- Parekotasunean, baterako hezkuntzan, aukera berdintasunean eta errespetuzko harremanetan heztearen alde egiten dugu.
- Sormena sustatu eta bultzatzeko baliabideak aktibatzea, baliabide ekonomiko eta azpiegiturak jarri eta ideiak deskargatzeko gune erkideak sortuz, kulturaren munduko gazte sortzaile eta produktoreen sare bat osatzeko helburuarekin.
- Eredu alternatibo propioak sustatuko dituzten mekanismoak abian jartzeko programak egokitzea eta berritzea, kultura produkzioan diharduten gazte sortzaileen inplikazioa bultzatzeko.
- Gazteon artean “lehiarik gabeko” kirol praktika sustatzea.
- Gazteon autokudeaketarako guneak lagatzea, gazteek beren proiektuak modu autonomoan garatzeko aukera izan dezagun.
- Sormena sustatzeko, ideiak elkartrukatze eta ekimen sozial, kultural eta ekonomikoak bultzatu eta sortzeko topaguneak martxan jartzea.
- Gazteon artean euskararen erabilera bultzatzeko neurriak sustatzea. Arreta berezia eskaini behar zaie gazte etorkinen euskalduntzeari, euskal gizartearen kohesiorako daukan garrantzi estrategikoagatik.

3. Jarduera instituzionala gazteokiko lankidetzara egokitzea

- Neurri hauek guztiak abiarazteko ezinbestekoa da errotik eta sakonki Gazte Foru Erakundea berrantolatzea, Arabako gazte eragileekin adostuta. Berrantolaketa horrek ezinbestean zeharkako politikak (enplegua, aisialdia, kultura, kirola, etxebizitza, lehen sektorea eta abar) ezartzeko gaitasuna eragin behar du, besteak beste. Horrekin batera, gazteon parte-hartzerako guneak sortu behar dira, zeharkako politika horiek definitu eta abiarazteko erabakitzeko ahalmena izango dutenak.

20. GIZARTEGINTZA

DIAGNÓSTICO

Gasteiz y Araba llevan 8 años de involución en las políticas sociales. Desde los gobiernos de derechas (PNV-PP) se han desprestigiado y devaluado los servicios sociales poniendo trabas burocráticas, primando criterios de control sobre criterios de inclusión, empoderamiento, calidad de los servicios y calidad de la atención, criminalizando a cierto perfil de personas usuarias y mercantilizando los Servicios Sociales.

La realidad de los Servicios Sociales en Araba es preocupante: Saturación de los recursos y servicios para las personas en situación de exclusión social y recorte de las plazas de atención; listas de espera que se dilatan sin ofrecer solución alguna (la legislatura termina sin crear una sola plaza residencial); abandono de los programas de acompañamiento a las personas reclusas, precarización de los trabajos de cuidados...

Pero también es preocupante la situación del Instituto Foral de Bienestar Social: una plantilla muy envejecida, más de 55 años de media; una tasa de interinidad por encima del 35%; un abuso de la figura de las personas interinas de programa y escasez de personal en algunos servicios; una pérdida de peso en la gestión directa de recursos, con apuesta clara por la privatización de estos y tendiendo a convertir el IFBS en mero contratista de servicios privados; etc...

OBJETIVO GENERAL

Establecer un Sistema de Servicios Sociales que constituya el 4º pilar del bienestar, situando a las personas en el centro, empoderándolas y entendiendo los servicios sociales y prestaciones como un derecho inherente y necesario para paliar las situaciones creadas por el propio sistema patriarcal y neoliberal.

LINEAS GENERALES Y MEDIDAS

1.- LÍNEA 1: REVOLUCIONAR LOS SERVICIOS SOCIALES/TRABAJOS DE CUIDADOS ACERCÁNDOLOS A LAS PERSONAS: ERROTUZ

1. Fomentar la prevención frente a la residencialización.
2. Atender las necesidades de las personas, en su entorno, con su gente. Descentralización de los servicios.
3. Fomentar y apoyar las redes de cuidados colectivas, cuidar a las personas cuidadoras, en su mayoría trabajos feminizados y precarizados. Mejorar las condiciones laborales y profesionales de las trabajadoras del Servicio de Ayuda a Domicilio.
4. Invertir los papeles: Las personas nos pueden ser vistas como clientes de la administración, sino que el Ayuntamiento y la Diputación deben de ponerse al servicio de la ciudadanía. Conseguir que toda persona pueda diseñar su vida y el papel de la institución sea prestar el apoyo necesario, económico y profesional.

Zurekin **ARABA** gara

5. Zehazki, hauek dira **ERROTUZ** programaren ezaugarri nagusiak:

ERROTUZ prebentzio programa bat da, behar bereziak dituzten pertsonak artatzeko, eta xede dauka gizarte artapenaren egungo eredia iraultzea. Helburua da sistema jasagarria sortzea, honakook ahalbidetzeko: egoitza batean egon behar izateko premia murriztea, bizimodu autonomo eta independentea sustatzea, norberaren ingurunean bertan artapen integrala bultzatzea, gizartean zaintza sareak sortzea, gizarte zerbitzuak erabiltzeak dakarren estigmatizazioa ezabatzea eta erabiltzaile/bezero kontzeptua apurtzea.

ERROTUZ, finean, proiektu integrala da, pertsonak zaintzen erdigunean jarri ez ezik, zaintza horiek duindu eta ikusarazi ere egin nahi dituena. ERROTUZek gizarte anbulatorioak sortzea proposatzen du. Hor profesional talde bat (hezitzaileak, gizarte langileak, fisioterapeutak, zaintzaileak...) kokatuko da pertsonen zerbitzuan, haiek erabaki dezaten nola nahi duten bizi.

- 3.000-5000 biztanleko landa eremuan
- 5.000-10.000 biztanleko hiri eremuan

ERROTUZ honako hauei zuzentzen zaie:

- Adin txikikoak
- Menpekotasuna dutenak
- Buru gaixotasun batek jotakoak
- Gizarte bazterketa sufritzen dutenak
- Desgaitasuna pairatzen dutenak
- Bestelakoak...

2.- LÍNEA 2: ATENCIÓN A NUESTROS MAYORES (TERCERA EDAD Y DEPENDENCIA)

1. Modelo de atención integral y centrada en la persona: “conseguir mejoras en todos los ámbitos de la calidad de vida y el bienestar de la persona, partiendo del respeto pleno a su dignidad y derechos, de sus intereses y preferencias, y contando con su participación efectiva”
2. Creación de redes de apoyos necesarios para que las personas mayores puedan permanecer en su domicilio, si así lo desean. Redes profesionalizadas que superen modelos precarios y que prestigien el trabajo de cuidados como centro del mantenimiento de la vida.
3. Impulsar la creación de nuevos servicios residenciales (residencias 3ª edad, centros de día,...) para reducir la incidencia de la PEVS en Araba.
4. Comenzar a dar pasos en la publicación del SAD y estudiar las posibles sinergias a desarrollar con la PEAP.
5. Impulsar una libre vivencia de la sexualidad en los centros residenciales de personas mayores (visibilidad de las personas mayores LGTBI).
6. Promoveremos junto con los Ayuntamientos interesados la edificación de alojamientos dotacionales públicos dirigidos a la tercera edad. Estos edificios se ubicarían en los barrios con un mayor porcentaje de esta población cumpliendo el 1º objetivo de mantener a la persona inquilina en su entorno social. Estos alojamientos estarían especialmente diseñados para las necesidades de este sector y contarían también con instalaciones y servicios comunes.
7. Incrementar las coberturas existentes para la reducción de las listas de espera para el acceso a los servicios.
8. 8. Financiar la suscripción del Convenio especial de cuidadores no profesionales de personas en situación de dependencia.
9. Aprobar y/o actualizar las condiciones que deben cumplir las residencias y centros de día: incremento de ratios, servicios,...
10. Incorporar en la formación de las cuidadoras informales contenidos sobre el autocuidado y la negociación intrahogar para el reparto de los cuidados desde una perspectiva empoderante.

3.- LÍNEA 3: ATENCIÓN A MENORES y FAMILIAS

1. Reconversión del modelo de atención en macro centros que dificultan la atención educativa y cronifican y agudizan las diferentes problemáticas. Planificación del cierre de macro recursos y macro residencias y cambio del modelo de atención residencial hacia “modelos de acogimiento residencial con núcleos reducidos de menores que convivan en condiciones similares a las familiares” (Ley 26/2015 de modificación del sistema de protección a la infancia)
2. Reorganización del servicio de atención a los llamados menores extranjeros no acompañados (MENAs). Planteamos que el itinerario de inserción de estos y estas menores no debe diferir del aplicado al resto de menores; por ello, apostamos por el cierre del centro Bideberri como centro exclusivo de MENAs, y su reconversión en un centro de preparación a la emancipación de adolescentes independientemente de su lugar de origen o de sus estatus. Entendemos que será siendo necesario un centro de primera acogida y urgencia específico que atienda las necesidades específicas de este colectivo, pero de unas dimensiones menores (8-10 plazas), y que tras la valoración inicial pasen, al igual que el resto de menores, al sistema ordinario de atención.
3. Daremos prioridad al acogimiento familiar respecto al residencial para todos los y las menores tuteladas de menos de 6 años, y como plan de primera opción para mayores. Creación y desarrollo de programas y redes de acogimiento profesionalizado y no profesionalizado
4. Prevenir situaciones de exclusión tras la mayoría de edad mediante el fortalecimiento de los recursos de emancipación. Elaborar un protocolo de colaboración entre el IFBS y los diferentes Ayuntamientos para eliminar los periodos de transición que fomentan la exclusión (no desempadronamiento, coordinación con nuevos profesionales referenciales...)

4.- LÍNEA 4: PERSONAS CON DIVERSIDAD FUNCIONAL

1. Adecuación de la atención, programas y servicios de atención a personas con diversidad funcional al modelo de calidad de vida, planificación centrada en la persona, y el paradigma de los apoyos.
2. Aumento del número de plazas de atención residencial para personas con diversidad funcional, tanto permanentes como de respiro. Diversificación de los recursos de atención de día para la atención a personas con diversidad funcional y adecuación las necesidades y perfiles de las personas usuarias.
3. Potenciar la función de intermediación laboral de INDESA, buscando a su plantilla otras alternativas de empleo en empresas ordinarias (como los enclaves laborales, el trabajo con apoyo etc).

5.- LÍNEA 5: ATENCIÓN A PERSONAS EN SITUACIÓN DE RIESGO SOCIAL

1. Entendemos el padrón como un derecho de todas las personas que viven en un lugar, por ello proponemos que el tiempo transcurrido en la prisión sea considerado válido a efectos de ir generando derechos de ciudadanía, como el empadronamiento. Crear unas condiciones para, una vez cumplida la condena, facilitar a las personas su reincorporación en la sociedad.
2. Normalización del padrón social como vía de acceso a los derechos de ciudadanía. Aumento de lugares donde poder empadronarse y flexibilización posibilista de los requisitos para obtener padrón.
3. Creación de recursos para personas en situación de vulnerabilidad y grave exclusión social. Recursos eficaces que sitúen a la persona como protagonista de su propia vida e itinerario de inserción y que sirvan de apoyo para salir de la situación de riesgo social.

Zurekin **ARABA** gara

4. Revertir los cambios realizados por el PNV y recuperar y fortalecer un modelo de inserción social para personas reclusas a la hora de regresar a la vida en libertad en tanto en cuanto, el Gobierno Vasco no asuma la competencia de prisiones.
5. Realizar campañas de socialización encaminadas a presentar los servicios sociales como un derecho de todas las personas, con el objetivo de desterrar prejuicios caritativistas y/o racistas.
6. Coordinar junto a Sanidad la adecuada atención a perfiles con enfermedad mental y exclusión residencial.

6.- LINEA 6: REORGANIZACIÓN DEL INSTITUTO FORAL DE BIENESTAR SOCIAL

1. Consolidar vía OPEs la plantilla del IFBS, con el fin de reducir la tasa de interinidad y el alto grado de envejecimiento del personal.
2. Reorganización de los servicios y adaptación a los cambios
3. Apuesta por la gestión directa de los nuevos servicios
4. Regular las categorías profesionales de los servicios propios y subcontratados del IFBS.

7.- LINEA 7: SERVICIOS SOCIALES EN LOS MUNICIPIOS

1. Dotar de una mayor autonomía a los municipios de Araba para desarrollar los servicios sociales de su competencia (Centros Rurales de Atención Diurna, Viviendas Comunitarias, Apartamentos Tutelados, Servicio de Ayuda a Domicilio... etc)
2. Crear una mesa bilateral entre ayuntamientos y Diputación Foral para consensuar un modelo de financiación que no discrimine a aquellos municipios que quieran mejorar la gestión de sus competencias.
3. Hacer que sean los ayuntamientos quienes gestionen el Fondo Extraordinario para la Implementación de los Servicios Sociales que les corresponden.

21. OSASUNGINTZA

Aunque la Diputación Foral de Araba no tiene competencias en Sanidad, entendemos que es importante reflejar en este Herri Programa las exigencias que planteará EH Bildu al Gobierno Vasco desde el nuevo Gobierno Foral para dar una respuesta adecuada a las necesidades y exigencias de la ciudadanía alavesa en este campo, empezando por las graves deficiencias y desequilibrios que plantea el mapa (socio)sanitario de Araba, fruto de una política que pretende tratar de manera homogénea realidades muy diferentes en el conjunto de la CAV.

1.- **Readecuar el mapa sanitario en el territorio de Araba** según las previsiones de crecimiento demográfico y las necesidades sociosanitarias. En este sentido entendemos que hay que realizar una fuerte inversión para mejorar la asistencia hospitalaria de Araba, realizando igualmente una profunda reordenación del mapa hospitalario alaves. En primer lugar, hay que redimensionar las camas hospitalarias según la actividad y las necesidades demográficas, acercándonos a ratios europeos, porque nos encontramos en el puesto nº 23 en la UE28. (El número de camas hospitalarias en Gasteiz es insuficiente: 676 camas para 250.051 habitantes = 2'7 camas/1.000 hab). En segundo lugar, y en lo referente al mapa hospitalario estos son los objetivos estratégicos que planteamos para esta legislatura:

- **Mantener los hospitales existentes para pacientes agudos (Txagorritxu y Santiago).** No vemos conveniente destinar Txagorritxu a pacientes agudos y Santiago a pacientes subagudos o crónicos. En ambos hospitales deben abrirse unidades para pacientes crónicos, manteniendo así los dos hospitales generales. Vemos bien que no se dupliquen especialidades en ambos hospitales, pero sí vemos conveniente que tanto en Txagorritxu como en Santiago existan los siguientes servicios:
 - º Medicina Interna
 - º Cirugía General-Traumatología
 - º UCI
 - º Quirófanos
 - º Cuidados Paliativos
 - º Pediatría en urgencias de Santiago.

- **Convertir el hospital de Leza en el Hospital Comarcal de Rioja Alavesa, referente de la OSI de Rioja Alavesa.** Para ello, exigiremos más inversión en infraestructuras y recursos materiales. Entendemos que por un lado debe haber una reserva de plazas para los crónicos de la propia Cuadrilla. Además, deben ofrecerse de manera permanente los siguientes servicios:
 - º Unidad para enfermos crónicos de la zona de cobertura del Hospital
 - º Urgencias, incluidas pediátricas
 - º Psiquiatría
 - º Dermatología
 - º Ginecología y Obstetricia, incluido servicio de mamografía
 - º Laboratorio
 - º Medicina Interna
 - º Cuidados Paliativos
 - º Radiología básica
 - º Servicio de Rehabilitación
 - º Hospitalización a domicilio, gestionada directamente por Osakidetza

Zurekin **ARABA** gara

– **Construir un nuevo hospital comarcal y creación de una nueva OSI para la Cuadrilla de Aiaraldea** (incluidos los municipios vizcainos de Urduña, Arakaldo; Orozko y Arrakundiaga, población diana: 40.000 personas):

- Unidad para enfermos crónicos de la zona de cobertura del Hospital (actualmente los derivan al hospital vizcaino de Gorliz)
- Urgencias, incluidas pediátricas
- Psiquiatría
- Dermatología
- Ginecología y Obstetricia, incluido servicio de mamografía
- - Laboratorio
- Medicina Interna
- Cuidados Paliativos
- Radiología básica
- Servicio de Rehabilitación
- Hospitalización a domicilio
- Quirófanos

Así mismo, hay que dotar a los hospitales de Araba de un servicio de cocina público que promueva y garantice un modelo de consumo y de producción local basado en 4 pilares fundamentales: salud, medioambiente, desarrollo rural y educación, a través del fomento de una dieta equilibrada y ecológica, basada en alimentos libres de productos químicos de síntesis (abonos químicos, productos fitosanitarios y zoonos).

2.- Servicio de Ambulancias:

- Aumentar el parque de ambulancias: El Gobierno Vasco debe cumplir de manera inmediata el compromiso de dotar al Territorio Histórico (excluido Gasteiz) de tres ambulancias medicalizadas, adquiriendo la que falta y que debería destinarse a la atención del sur del herrialde (Errioxa, Añana y Mendialdea), situándola en el Hospital de Leza. Además, se precisa otra ambulancia básica más para Gasteiz.
- Reivindicar que el transporte sanitario en Araba sea público. Mientras no se produzca la reversión, en el servicio de ambulancias programado exigimos una vigilancia en el cumplimiento de los contratos con las empresas que prestan el servicio. No se puede tolerar que personas vulnerables (personas que deben acudir a diálisis, rehabilitación,...) esperen dos horas a 1 ambulancia.

3.- **Asegurar la transparencia del sistema sanitario, cumpliendo estándares de países avanzados, a fin de evitar la corrupción y el fraude.**

4.- **Garantizar un sistema sanitario euskaldun** que respete todos los derechos lingüísticos de las personas usuarias de Araba en todos los niveles asistenciales.

5.- **Revertir el empeoramiento de la calidad asistencial**, poniendo fin a los recortes continuos de las condiciones de trabajo y a la disminución de los recursos. Reducir la temporalidad de la plantilla. Así mismo, estudiar la viabilidad económica de la reversión de servicios ya privatizados y adquirir compromiso de no privatizar más. Blindar la sanidad pública mediante incompatibilidades con el sector sanitario privado.

6.- **Fortalecer y redimensionar la Atención Primaria en todos sus aspectos**, al ser la base y puerta de acceso al sistema sanitario, potenciando su labor prioritaria de promoción de la salud y prevención de las enfermedades de la población. Para ello, destinar apoyo económico suficiente (30% del presupuesto total). En concreto, fomentar acciones comunitarias en todos los Centros de Salud, incluida la zona rural, con dos objetivos básicos:

Zurekin **ARABA** gara

- Que los Centros Sanitarios en Gasteiz tengan mayor capacidad resolutoria, zonificando la ciudad para dotarles de los siguientes servicios: Rehabilitación, Atención Odontológica, Podología para mayores de 65 años y personas diabéticas, Servicio de Atención Psicológica, Trabajadores Sociales, Dietistas.
- Que los Centros Sanitarios trabajen junto otras Instituciones y colectivos del barrio o pueblo para la creación de una Red Local de Salud–RLS, o similar, que aborde la salud desde lo local.

7.- **Reordenar los Servicios Sociosanitarios existentes**, para eliminar la compartimentación actual (intervención social, intervención sanitaria, discapacidad, dependencia, menores y familia...) y la duplicidad existente. Todo ello con la implicación activa de todos los profesionales de estas áreas y con la insustituible participación de la ciudadanía e instituciones locales.

8.- **Atención a la mujer.** Solicitar al Departamento de Sanidad introducir no sólo el análisis del sexo, sino también la perspectiva de género, como variables en la investigación y la práctica sanitaria. Mayor información y demostración de evidencias científica, no interesadas o sustentadas bajo intereses economicistas, sobre los cribados y las revisiones periódicas de la salud de la mujer. Mientras tanto, solicitar a Osakidetza que se vuelvan a realizar las revisiones a la MUJER SANA por medio de citologías, ecografías y exploraciones ginecológicas. Complementar las mamografías bianuales con la enseñanza a las mujeres de la autoexploración mamaria, a través de medios audiovisuales de fácil acceso a toda la población. Revisión del “Protocolo de actuación ante el maltrato doméstico y violencia sexual” y del “Acuerdo Interinstitucional para la mejora en la atención a mujeres víctimas del maltrato en el ámbito doméstico y de violencia sexual” (ambos de 2008), y contraste de estos con el Movimiento Feminista. Programas de empoderamiento en colaboración con las instituciones alavesas, con divulgación acerca de los protocolos sobre violencia machista existentes y derechos a exigir. Educar en la normalización de los procesos vitales y los relacionados con la reproducción, a efecto de que no sean objeto de patologización y medicalización. Colaboración de Ayuntamientos en la mejora del acceso a la atención sexual y reproductiva de las mujeres, así como a otros aspectos de la salud:

- º Escolares: salud afectivo-sexual (sometimiento o dudoso consentimiento, chantajes,...). Junto con “Salud escolar” de Osakidetza (reivindicamos su nueva puesta en marcha)
- º Adolescencia: prevención de ETS, embarazos no deseados, violencia machista,...
- º Mediana edad: autoexploración mamaria, reconocimiento de patología ginecológica (sangrados no esperados,...)
- º Menopausia: centrada en el plano físico y psicológico.
- º Mayores: sexualidad en las mujeres mayores. Colaboración de Ayuntamientos en la atención a la salud sexual y reproductiva de las mujeres migrantes, al ser un colectivo con menor acceso a este tipo de atención, haciendo especial hincapié en las ETS, riesgos de muerte materna o de muerte prematura, riesgo de mutilación genital,...

9.- **Tener en cuenta la perspectiva de salud en todas las actividades promovidas por Diputación Foral.**

10.- **Recuperar el servicio de Salud Escolar para poder realizar las revisiones, vacunaciones y los programas de promoción de la salud y prevención de enfermedades a todos los niños y niñas en edad escolar.** Salud escolar hasta el curso 2016-2017, estaba formado por 4 equipos de Enfermeras y Auxiliares de enfermería, que vacunaban y hacían revisiones de salud completas (audición, visión, espalda), educación en prácticas saludables para la higiene corporal, dental, del sueño, educación afectivo-sexual, alimentación, ejercicio, prevención de adicciones,.... Este trabajo preventivo ha desaparecido y únicamente hay 4 personas repartidas en dos equipos que recorren los centros escolares poniendo vacunas. Se prevé que este servicio de vacunación también desaparezca y se realice desde los centros de salud, con el riesgo de no cumplimiento del calendario vacunal por parte de algunos niños y niñas que no acudan a sus Centros de salud.

Zurekin **ARABA** gara

11.- Salud Mental.

- Garantizar que la desinstitucionalización de personas con enfermedad mental para su reinserción en la sociedad se dé cuando cuenten con las condiciones mínimas (vivienda, empleo,...) y no antes, porque de lo contrario se provocan el desamparo de estas personas y la asunción de su cuidado por parte de la familia.
- Revertir progresivamente a servicios sociosanitarios públicos comunitarios la atención de estas personas acogidas en la actualidad en pisos privados, que dejan a estos pacientes y sus familias sin recursos económicos suficientes para subsistir.
- Recortar el tiempo de espera para la primera visita y sucesivas en un centro de salud mental.

12.- Reforzar los PAC para reducir los tiempos de espera en las Urgencias Hospitalarias.

UDAL HAUTESKUNDEAK
Elecciones municipales

FORU HAUTESKUNDEAK
Elecciones forales

EUROPEAR HAUTESKUNDEAK
Elecciones europeas

ehbildu