

2003-2008ko PLAN ESTRATEGIKOAREN BALANTZEA, EGUNGO DIAGNOSTIKOA ETA AURRERANTZAKO PROPOSAMENAK

Gernika-Lumon, 2008ko urriaren 1erako egokitutako txostena.
Bittor Zarrabeitia Bengoa
Hizkuntza Normalizaziorako Teknikaria I

AURKIBIDEA

HITZAURREA	3		
I.- 2003tik 2008rako PLAN ESTRATEGIKOAREN BALANTZE OROKORRA	5		
<i>I.1.- ADIERAZLEAK (Plan estrategikoaren garapena)</i>	6		
<i>I.1.1. Pozteko ondorioak / I.1.2.- Kezkatzeko ondorioak</i>	12		
II.- HELBURU ESTRATEGIKOAK ETA LAN-ESPARRUAK: GARATUTAKOIA ETA EGUNGO EGOERA	20		
II.1.- Lehenengo helburu estrategikoa: EUSKARA ONDORENGOETARATZEA (ADIERAZLEAK)	21		
<i>II.1.a.- Irakaskuntza esparrua – Balorazioa</i>	31		
<i>II.1.b.- Euskalduntze-alfabetatze esparrua- Balorazioa</i>	38		
<i>II.1.c.- Familia jarraipenerako esparrua – Balorazioa</i>	41		
II.2.- Bigarren helburu estrategikoa: EUSKARAREN ERABILERA (ADIERAZLEAK)	45		
<i>II.2.a.- Administrazioa – Balorazioa</i>	55		
<i>II.2.c.- Teknologia berriak – Balorazioa</i>	61		
<i>II.2.d.- Enpresa mundua – Balorazioa</i>	63		
<i>II.2.e.- Aisia – Balorazioa</i>	67		
<i>II.2.f.- Kirola – Balorazioa</i>	70		
<i>II.2.g.- Erljio – Balorazioa</i>	75		
II.3.- Hirugarren helburu estrategikoa: EUSKARAREN ELIKADURA	77		
<i>II.3.a.- Corpus plangintza – Balorazioa</i>	79		
<i>II.3.c.- Liburugintza – Balorazioa</i>	82		
<i>II.3.f.- Publizitatea – Balorazioa</i>	84		
<i>II.3.g.- Kulturgintza – Balorazioa</i>	89		
<i>II.3.h.- Hedabideak – Balorazioa</i>	93		
		III.-2009-2012 URTEETAKO PLAN ESTRATEGIKORAKO ILDO NAGUSIAK / PROPOSAMENAK (ikuspegi orokorra) ...	96
		III.1.- Euskararen ondorengoetaratzea (ildo nagusiak)	102
		<i>III.1.a.- Irakaskuntzaren esparrua (proposamenak)</i>	103
		<i>III.1.b.- Euskalduntze-alfabetatzearen esparrua (proposamenak)</i>	103
		<i>III.1.c.- Familia jarraipenaren esparrua (proposamenak)</i>	104
		III.2.- Euskararen erabilera (ildo nagusiak)	105
		<i>III.2.a.- Administrazioaren esparrua (proposamenak)</i>	107
		<i>III.2.c.- Teknologi aberrien esparrua (proposamenak)</i>	108
		<i>III.2.d.- Enpresa munduaren esparrua (proposamenak)</i>	109
		<i>III.2.e.- Aisiaren esparrua (proposamenak)</i>	110
		<i>III.2.f.- Kirolaren esparrua (proposamenak)</i>	111
		<i>III.2.g.- Erljioaren esparrua (proposamenak)</i>	112
		III.3.- Euskararen elikadura	113
		<i>III.3.a.- Corpusaren esparrua (proposamenak)</i>	115
		<i>III.3.c.- Liburugintzaren esparrua (proposamenak)</i>	115
		<i>III.3.f.- Publizitatearen esparrua (proposamenak)</i>	116
		<i>III.3.g.- Kulturgintzaren esparrua (proposamenak)</i>	117
		<i>III.3.h.- Hedabideen esparrua (proposamenak)</i>	118
		III.4.- Euskararen aurrekontua (proposamenak)	119
			121
		III.5.- Giza baliabideak (proposamenak)	
		I. ERANSKINA: GERNIKA-LUMOKO EBPN-REN GARAPENA (2003-2008) - KUDEAKETA PLANEN LABURPENA ESPARRUKA	

HITZAURREA

1.- Legezko aurrekarien arabera, euskara planak gauzatzeko agindua bete behar izan zen udal erakundeetan eta horri egoki erantzuteko konpromisoa hartu zuen Gernika-Lumoko Udalak. Horien artean, aipagarrienak hurrengo hauek dira:

- Azaroaren 24ko 10/1982 Oinarrizko Legea, euskararen erabilera arautzen duena.
- Uztailaren 6ko 6/1989 Legea, Euskal Funtzio Publikoaren erabilera garatzen duena.
- 250/86 Dekretua eta 224/89 Dekretua: herri-administrazioetan euskararen erabilera normalizatzeko, eta euskararen lehenengo plangintzaldia zehaztu.
- 86/1997 Dekretua, apirilaren 15ean onartua, Euskal Autonomia Elkarteko herri-administrazioetan euskararen erabilera normalizatzeko proiektua arautzen duena. Bigarren plangintzaldia 2002.12.31ra arte luzatu zen eta hirugarren plangintzaldirako (2003-2007) indarrean dago Dekretu bera.

Azpimarragarria dugu azken hau, 86/1997 Dekretua, berak eraginda Gernika-Lumoko Euskara Zerbitzuak 1999ko urrian eratu zuelako Erabilera Planaren Bideragarritasun txostena.

2.- Eusko Legebiltzarrak, 1999ko abenduaren 10ean egindako osoko bilkuran bi erabakiok hartu zituen:

“Eusko Legebiltzarrak berretsi egiten du Hizkuntza Politikarako sailburuordetzak Euskararen Aholku Batzordearekin elkarlanean, (aholku batzorde honetan Kontseiluak ere onartu zuen) burutu eta Eusko Jaurlaritzak 1998ko uztailaren 28an onartutako Euskara Biziberritzeko Plan Nagusia. (1. ebazpena)

Euskal Autonomia Erkidegoko hiriburueta eta hiri handietako udalei eskatzen die gara dezatela euren hizkuntza normalizatzeko plana, nahiz eta hori bideratzeko plan orokor bat egon. (8. ebazpena).“

3.- Hori horrela, Gernika-Lumoko Udalak eskaera ofiziala egin zion Hizkuntza Politikarako Sailordetzari 2002ko maiatzaren 3an, Euskara Biziberritzeko Plan Nagusiaren garapenerako aholkularitza eta baliabide (aplikazio informatikoak) eske. Horren ondorioz, hurrengo pausu hauek betetzeko konpromisoari eutsi zitzaion:

- 1).- Solaskideak izendatzea (HPS eta Udalaren izenean arituko zirenak).
- 2).- Orain arteko ekintzen datu-bilketa.
- 3).- Diagnostikoa aztertzea eta osatzea.

- 4).- Udaleko Erabile Plana egitea.
- 5).- Plan Estrategikoaren proposamena egitea.
- 6).- Euskara Batzordean ekarpenak jasotzea.
- 7).- Euskara Batzordearen gaineko proposamena.
- 8).- Euskara Zerbitzuaren gaineko proposamena.
- 9).- EBPnren aurrekontuaren proposamena.
- 10).- Komunikazio-planaren zirriborroaren azterketa.
- 11).- Lehenengo urteko Kudeaketa Plana.

4.- Arestian aipatutako urratsak bete ostean, hauxe ebatzi zuen Gernika-Lumoko Udalbatza Osoak 2003ko apirilaren 30ean:

- 1).- Gernika-Lumoko Euskara Biziberritzeko Plan Estrategikoa (2003-2005) onartzea, dagokion espedientean azaldu bezela.
- 2).- Plan Estrategiko hori 2003-2005 epean garatuko denez, esparru desberdinetan normalizazio-ekintzak urtez-urte burutzeko aurrakusi den aurrekontua onartzea:
 - 2003: 183.601 euro (onartua).
 - 2004: 252.546 euro (dagokionean aintzat hartzekoa).
 - 2005: 261.846 euro (dagokionean aintzat hartzekoa).
- 3).- Plan Estrategikoari lotuta, 2003ko Kudeaketa Plana onartzea, espedientean azaldu bezela.
- 4).- Erabaki honen berri Eusko Jaurlaritzako Hizkuntza Politikarako Sailordetzari eta Bizkaiko Foru Aldundiko Euskara Zuzendaritzari ematea, Euskara Biziberritzeko Gernika-Lumoko Plan Estrategikoa (2003-2005) dagokien heinean finantzatzeko eskaera eginik.

5.- Onartuta zegoen Plan Estrategikoaren indar-epea luzatzea ontzat eman zuen Udalbatzak lehenengo batean 2006 eta 2007 urteetarako. Horren ostean, 2008rako ere bigarren luzapen bat onartzea erabaki zen.

6.- Orain, 2008an, Plan Estrategikoaren garapenari buruzko hausnarketa egitea dagokigu eta ondorioak ateratzea hurrengo Plan Estrategikorako. Horiexek dira txosten honen xede nagusiak: batetik, EBPnren garapen objektiboaren isla ematea eta, bestetik, zenbait adierazle bitarteko eta egungo egoerari buruzko hausnarketatik abiatuz, hurrengo Plan Estrategikorako ondorioak ateratzea.

I.- 2003-2008KO PLAN ESTRATEGIKOAREN BALANTZE OROKORRA

Helburu nagusia

Euskara Biziberritzeko Plan Nagusiaren helburu nagusia da euskaraz bizi nahi duten herritarrei horretarako aukerak bermatzeko behar diren hizkuntza-politikako neurriak erabakitzea eta bultzatzea. Euskal Herrian, maila pertsonalean, sozialean eta ofizialean, euskararen berreskurapen osoa lortzeko euskararen aldeko urratsak areagotzea.

I.1.- ADIERAZLEAK (Plan estrategikoaren garapena)

ERABILITAKO AURREKONTUAK HELBURU BAKOITZEKO (2003 / 2008)

Helburu estrategikoak	Funtsezko esparruak	2003 urtea		2004 urtea		2005 urtea		2006 urtea		2007 urtea		2008 urtea	
		GASTUA	%	GASTUA	%	GASTUA	%	GASTUA	%	GASTUA	%	AURREK	%
1.- Euskara ondorengoetaratzea	Irakaskuntza	64.598	35,18	102.840	25,29	118.900	26,67	135.380	26,64	138.807	25,70	146.200	22,33
	Euskalduntze Alfabetatze												
	Familia jarraipena												
2.- Euskararen erabilera	Administrazioa	70.624	38,47	196.759	48,37	223.900	50,21	264.950	52,15	296.300	54,86	327.000	49,95
	Teknologia berriak												
	Enpresa mundua												
	Aisia												
	Kirola												
	Erljioa												
3.- Euskararen elikadura	Corpus plangintza	48.380	26,35	107.149	26,34	103.100	23,12	107.771	21,21	105.004	19,44	181.500	27,72
	Liburugintza												
	Publizitatea												
	Kulturgintza												
	Hedabideak												
GUZTIRA	14 ESPARRU	183.602	100	406.748	100	445.900	100	508.101	100	540.111	100	654.700	100

Aurrekontu hauetatik kanpo daude I. kapitulutuko HNT1en gastua eta Udalak euskaltegiari egiten dion ekarpena.

ERABILITAKO AURREKONTUAK ESPARRUKA (2003 / 2008)

FUNTSEZKO ESPARRUAK		2003 urtea		2004 urtea		2005 urtea		2006 urtea		2007 urtea		2008 urtea	
		KOP.	%(*)	KOP.	% (*)	KOP.	% (*)	KOP	% (*)	KOP	%(*)	KOP	%(*)
1. helburu estrat. Ondorengoetaratzea	Irakaskuntza	41.760	22,75	54.663	13,44	56.900	12,76	63.800	12,55	79.877	14,79	79.000	12,07
	Euskalduntze- Alfabet	6.010	3,28	30.161	7,42	33.000	7,40	44.313	8,73	37.537	6,95	47.000	7,18
	Familia jarraipena	16.828	9,17	18.016	4,43	29.000	6,50	27.267	5,37	21.393	3,96	20.200	3,09
2. helburu estrat. Euskararen erabilera	Administrazioa	21.636	11,78	85.017	20,90	97.000	21,76	130.600	25,70	164.767	30,50	198.000	30,24
	Teknologia berriak	11.125	6,06	12.200	3,00	7.000	1,57	6.050	1,19	1.000	0,19	1.000	0,15
	Enpresa mundua	15.025	8,18	17.784	4,37	19.300	4,33	17.500	3,44	25.070	4,64	31.500	4,81
	Aisia	22.838	12,44	71.758	17,64	90.100	20,20	100.800	19,84	97.163	17,99	88.500	13,52
	Kirola	0	0	8.000	1,97	8.500	1,91	8.000	1,58	7.300	1,35	7.000	1,07
	Erljioa	0	0	2.000	0,49	2.000	0,45	2.000	0,40	1.000	0,19	1.000	0,15
3. helburu estrat. Euskararen elikadura	Corpus plangintza	15.626	8,51	9.877	2,43	8.000	1,80	9.000	1,77	13.500	2,50	17.000	2,60
	Liburugintza	11.419	6,22	17.472	4,29	13.500	3,02	17.806	3,50	20.259	3,75	24.500	3,74
	Publizitatea	901	0,49	1.100	0,27	1.800	0,40	1.165	0,23	1.829	0,34	1.500	0,23
	Kulturgintza	7.813	4,25	22.000	5,41	23.000	5,16	23.000	4,52	11.900	2,20	31.500	4,81
	Komunikabideak	12.621	6,87	56.700	13,94	56.800	12,74	56.800	11,18	57.516	10,65	107.000	16,34
EBPN-ren helburu nagusirako		183.602	100	406.748	100	445.900	100	508.101	100	540.111	100	654.700	100

GUZTIRA EUSKARAREN SUSTAPENERAKO AURREKONTUA		2003 urtea		2004 urtea		2005 urtea		2006 urtea		2007 urtea		2008 urtea	
		KOP.	%(*)	KOP.	% (*)	KOP.	% (*)	KOP	% (*)	KOP	%(*)	KOP	%(*)
EBPN-ren helburu nagusirako (*)		183.602	53,71	406.748	71,93	445.900	68,97	508.101	66,16	540.111	67,80	654.700	72,06
HNT I + Euskaltegirako aportazioa		158.218	46,29	158.676	28,07	200.606	31,03	259.893	33,84	256.567	32,20	261.329	27,94
		341.820	100	565.424	100	646.506	100	767.994	100	796.678	100	916.029	100

**UDALAREN AURREKONTUA ETA EUSKARAREN SUSTAPENERAKO AURREKONTUA
BILAKAERAREN ALDERAKETA**

EKINTZA KOPURUAK HELBURU BAKOITZEKO

PLAN ESTRATEGIKOA 2003-2008 HELBURU NAGUSIAK	GARATUTAKO EKINTZA KOPURUA URTETIK URTERA (PROPOSATUTAKOAK ETA BURUTUTAKOAK)												Prop. Guztira	Bete guztira 2008an burutzear daudenak kanpo
	2003		2004		2005		2006		2007		2008			
	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE		
1.- Euskara ondorengoetaratzea	21	20	31	25	29	28	31	27	26	23	24	-	38	36 % 94,73
2.- Euskararen erabilera	43	42	58	54	58	57	58	52	49	42	49	-	68	62 % 91,17
3.- Euskararen elikadura	19	15	29	23	27	23	26	23	25	19	26	-	34	31 % 91,17
GUZTIRA	70	72 % 101	116	99 % 85,34	112	106 % 94,84	111	91 % 81,98	100	84 % 84	99	-	140	129 % 92,14
Kudeaketa Planetan burutu bako ekintzak (atzeratuak eta indargabetuak)	7 atzerat		5 indarg. 12 atzerat		6 atzerat		7 indarg 7 atzerat		4 indarg 12 atzerat				3 indarg 8 egite bidean	
D ereduz kanpo geuk sortu eta burututako ekintza bereziak	---	---	---	---	---	---	---	---	---	---	---	---	28	28 burututakoar en % 21,70

prop. → proposamena; bete. → betetze-maila

I. ERANSKINEAN, 124. orrialdean, ekintzen zerrendak kontsultatu (aurreikusitako ekintzak, betetakoak, bete ez direnak, eragileak, aurrekontuak), Plan Estrategikoa garatu den urteetako Kudeaketa Planetan aintzat hartutakoak.

IRAUNKORTASUNAREN ARAZOARI BURUZKO BUSTURIALDEAKO HIRITARREN PERTZEPTIOA (Euskararen gaia barru)
– 2005EKO IKERLANA

Arratzu, Ajangiz, Nabarniz, Murueta, Kortezubi, Forua, Errigoiti, Sukarrieta, Mundaka, Muxika, Morga, Mendata, Ibarrangelu, Gernika-Lumo, Gautegiz Arteaga, Ereño, Elantxobe, Ea, Busturia eta Bermeon bizi diren 939 pertsonetako muestra hartu eta egindako inkestaren emaitzak (Prospektiker enpresak egina), erakunde publikoen politikarekiko pertzeptzioa baloratu.

Taula 1. Gai sozialen alorrean udalerriaren egoerarekiko poztasun maila.

	Batere gustora	Gustora	Nahiko gustora	Oso Gustora	Ed/ee
Zerbitzu sozialen kalitatea eta hornidura	6,0%	13,2%	50,5%	6,1%	24,3%
Adinekoekiko atentzio zerbitzuak	9,1%	13,4%	44,6%	8,3%	24,6%
Etorkinen egoerarekiko atentzioa	4,9%	13,8%	33,5%	5,1%	42,6%
Porrot eskolarraren arazoarekiko atentzioa	4,9%	17,3%	14,2%	2,4%	61,2%
Emakumearen desberdintasun egoerarekiko atentzioa	6,7%	22,2%	27,4%	2,8%	41,0%
Eskoletako ekipamenduen kalitatea eta hornidura	3,7%	8,1%	47,3%	6,2%	34,7%
Kultura eta aisiarako zerbitzu eta ekipamenduen kalitatea/hornidura	5,5%	21,3%	52,6%	6,2%	14,4%
Kirol zerbitzuen eta ekipamenduen kalitate/ hornidura	6,9%	16,2%	56,5%	9,9%	10,4%
Osasun zerbitzuen eta ekipamenduen kalitatea/ hornidura	4,3%	17,6%	59,1%	15,1%	3,9%
Drogen arazoarekiko atentzioa	9,7%	16,0%	21,8%	2,6%	49,9%
Gazteentzako zerbitzu kalitatea/hornidura	30,9%	35,9%	18,3%	1,0%	14,0%
Euskararen egoerarekiko atentzioa	3,2%	11,7%	50,7%	28,1%	6,3%
Etxebizitzara sarrera eta beraren kalitatea eta salneurria	70,3%	16,9%	7,0%	,2%	5,5%
Desberdintasun sozialekiko eta pobrezia egoerekiko atentzioa	13,4%	20,0%	24,5%	3,8%	38,2%
Arrantzaren sektorean lan egiten duten pertsonen beharrekiko arreta	20,0%	17,0%	9,1%	0,6%	53,2%
Sentitzen duzun seguritate pertsonal maila	1,3%	7,7%	47,3%	42,8%	1,0%
Jendearekin erlazioatzeko posibilitateak	0,5%	8,7%	39,5%	50,7%	,5%

UDALERRIETAN HIZKUNTZA POLITIKA BERRIA (KONTSEILUAREN IKERKETA-2005/2006)

2005eko azarotik 2006ko otsailera arteko hilabeteetan 66 herritan euskalgintzako 150 bat laguntzailek osatu zuten herriz herri zegokien galdetegia. Galdetegiei emandako 9.000 erantzun aztertu ziren (bilketa: agiriak, plan estrategikoak, bandoak, ordenantzak, eskaera orriak, egitarauak etab.) eta 2000 argazki baino gehiago zegin ziren. 7 puntu eskuratzek definitzen zuen euskara lehenesteko udalak egiten zuen ahalegina.

Programa informatiko baten bitartez, aipatu datuak prozesatu egin ziren eta eratutako ondoriozko txostena kaleratu. Jarraian, 66 udalerrietako rankingaren lehenengo hamarrak agertzen dira.

Udalerrria	puntuak
Azpeitia	6,82
Lekeitio	6,58
Oñati	6,54
Tolosa	6,48
Bergara	6,35
Bermeo	6,31
Orio	6,25
Gernika	6,12
Ondarroa	6,03
Elgoibar	5,85
Soraluze	5,75
Beasain	5,64
Zarautz	5,46
Hondarribia	5,39
Azkoitia	5,20
Mungia	5,10
Eibar	4,98
Arrasate	4,95
Ordizia	4,88

Neurtutako arloak (*)	1	2	3	4	5	6	7	8	9	10	Guztira
Gernika-Lumoko udalari egindako neurketa	0,83	0,29	1,66	0,47	0,44	0,65	0,83	0,12	0,42	0,42	6,125

(*) Neurtutako arloak:

- | | | |
|---------------------------|-------------------------------------|----------------------------------|
| 1.- Erabaki orokorra | 5.- Beste zerbit. Eta azpikontratak | 8.- Euskalgintza |
| 2.- Hizkuntza paisaia | 6.- Udalaren kultur ekintzak | 9.- Merkataritzaa eta lan mundua |
| 3.- Udal langileak | 7.- Hezkuntza 0-3 urte | 10.- Kirola eta aisia |
| 4.- Udalaren komunikazioa | | |

Aipagarriak:

- 66 udalerrietako hurrenkeran, Gernika-Lumo 8garren dago.

- Puntuaziorik baxuenak “hizkuntza paisaia” (Kirol erakundean egindako datu-bilketan izandako txarto ulertze bat bitarteko) eta “euskalgintza” arloetan izan dira (Hitza, Kontseilua eta abar batekiko politikagatik, azken bolada honetan guztiz aldatu dena).

I.1.1- Pozteko ondorioak:

1.- **Plana ardatz** hartuta epe luzerako ekimenak abian jartzeko aukera eman digu, Legealdi bakoitzean kargu politikoak aldatu arren.

2.- **Aurrekontuari dagokionean izandako bilakaera** oso positiboa izan da, Plan Estrategikoa 2003an onartu zenean hiru urterako finkatu zen konpromiso ekonomikoa (begira ... orrian hitzaurreko 4. puntua) gaindituz. Jokabide horri eutsi zaio hurrengo urteetan (ikus orriko taula) ere eta aipagarriak ditugu bi ekitaldi, 2004 eta 2008 urteak, eurretan izandako jausi kuantitatiboa ikusita. Hau guztiau politikoen konpromisoari eskertu behar zaio eta, geure buruari lorak botatzea polita ez den arren guretzat esatea motibagarria izanda, Euskara Zerbitzuak lana taxuz egin izanaren ondorioa ere badela uste dugu. Hauxe da orduko konpromiso ekonomikoen eta benetan gauzatutakoen arteko konparaketa:

Euskararen sustapenerako aurrekontu osoa (HNT1en kostoa kenduta)	2003 urtea		2004 urtea		2005 urtea	
	konpromisoa	Aurrek. erreala	Konpromisoa	Aurrek. erreala	konpromisoa	Aurrek. erreala
	183.601	183.601	252.546	406.748	261.846	445.900

URTEAK	Euskararen sustapenerako aurrek. osoa (Euskaltegirako ekarpena barru)	Plan Estrategikoaren helb. nagusirako aurrekontua (HNT1en kostoa eta euskaltegirako ekarpena kanpo)	Udalaren aurrekontuarekiko %
1999		77.987	0,82
2003	341.820	183.602	2,18
2004	565.424	406.748	2,73
2005	646.506	445.900	2,39
2006	767.994	508.101	1,84
2007	796.678	540.111	2,17
2008	916.029	654.700	3,02

3.- Plan Estrategikoaren betetze-mailari bagagozkio, esan behar %92a bete egin dela (proposatutakoa ekintza 140 eta bete direnak 129). Beste kontu bat da lortu diren emaitzak eta ekintzekin asmatu dugun. Hori, esparruka egingo den azterketan landuko dugu, txosten honetako bigarren atalean.

4.- Gizarte eragileekin lana areagotzea:

3.1.- Euskara Batzordearen lan emankorra Plana diseinatzeko orduan eta ekarpenak egiterakoan.

3.2.- Zenbaitekin lanean jarraitzeko bideak hedatu dira (Udal Euskaltegia, Gernikako AEK, irakaskuntza zentroak, merkatariak)

3.3.- Beste batzuekin lanean hasteko oinarriak finkatu ahal izan dira (euskalgintzakoak –Busturialdean euskaraz bizi elkarte, Kontseilua, Euskaltzaindia-, enpresak, elkarteak).

3.4.- Eragileekin lan egiteko bilguneak eratzea:

- Irakaskuntza esparrukoekin: Udal Eskola Kontseilua..
- Euskalduntze-alfabetatze esparrukoekin: Berbalaguneko Talde Eragilea.
- Administrazioako Erabilera Planarekin inplikaturakoekin: Talde Eragilea eta abian dauden mikroplanak garatzeko eratutako batzordeak – Musika Eskola-).
- Aisialdiko eragileekin (Gazte Plana eratzekeko bilguneak/foroak bitarteko).

5.- Beste udalerrietako Euskara Zerbitzuekin elkarlana sendotzea, Alkarbideko D ereduko udalerrien (euskaldungoa %70etik gorakoa dutenak) lan-mahaia eratuz. Beste ereduak lan-mahaietatik ere izan ditugu aukerak egitasmo desberdinetan parte hartzeko. Horrek guztiak, esperientzia trukaketa ahalbidetu du eta elkarlanak dakarren gastu murrizketa gehienetan.

6.- Landutako esparru batzuetako jardunbidea Plan Estrategikoarekin uztartu ahal izatea:

- Irakaskuntza zentroetako normalizazio plangintzak, Udal Eskola Kontseilua bilgune eta Berritzegunearekin egitasmoa askotarako lotura sendoak.

- Merkataritza eta enpresa arloan abian zegoen kanpaina eredu, elkarteekin lanean hasteko erabakia hartu zen eta hiru ataleko kanpaina daukagu egun (“Gure berbie euskeraz” hitzarmengintza kanpaina).

- Gizarte Zerbitzuetarako Mankomunitatearekin elkarlanerako bideak jorratu: Inmigratio Plana (Inmigratorako teknikariarekin harreman estuak) .

- Gazte Planeko foroetan parte hartuz, Euskara Zerbitzuak egindako ekarpenak.

- Kirol Erakundearekiko harremanak.

- Kultur Etxearekin elkarlana, euskararen tratamendua programazio orokorrean/arrutean/komertzialean euskararen isla izan dadin.

- Musika Eskolan eraturako Erabilera Plana, jarraipenari eta enplementazioari dagokionean eredu.

7.- Ekintzarik gehien garatu den helburu estrategikoa “euskararen erabilera”-rena izan da, ekintza guztien %48a, eta urteroko joera horixe izan da.

8.- Erabilitako aurrekontuei dagokienean, **helburu estrategiko guztien diru kopuruek gora egin dute urtetik urtera**, bidean aurkitu izan diren beharriaz erantzuteko eta esparru desberdinetako eragileekin lanari ekiteko baliabideak jarri behar izan diren neurrian.

9.- Aurrekonturik potoloena eskatu izan duen helburu estrategikoa “euskararen erabilera”-rena izan da eta urtetik urtera igoerarik handienak izan dituen ere (2003an aurrekontuaren %38,5, 2007an %54,86 eta 2008an %49,9). Kontuan hartzekoa da helburu estrategiko honetan lantzen den esparruetako bat “administrazioa” dela eta hor daukagula kokatuta Euskara Zerbitzua sendotzeko konpromisoarena (giza-baliabideak), beste helburu estrategikoetako esparruetan ere ekiteko ahalmena areagotzen duena. Hargatik, euskara sailaren transbertsalitatea aldarrikatzen dugun neurri berean, “administrazioa”-ren esparrua ere transbertsala da beste esparruekiko.

10.- Sei urteko epean guztira burutu diren ekintzak 129 izan dira, aurreikusita zeuden 140 ekintzetatik %92,14a.

11.- Burutu ez diren 11 ekintzetatik, 3 indargabetuak izan dira (arrazoiak: beharriaz ez, beste erakunde baten menpekoak,...) eta 8 aurten, 2008an, egite bidean daudenak dira.

12.- Eusko Jaurlaritzak EBPN taxutzeko eskaintzen duen aplikazio informatikotik, gure udalerriari dagokion D eredutik 101 ekintza hartu ditugu 2003 / 2008 bitartean, gure udalerriaren egoerara moldatuak, eta beste **28 ekintza eredutik kanpokoak** izan dira, geuk asmatutakoak.

13.- Euskararen politikari buruz udalaz kanpoko erakundeetatik egindiko neurketak oso positiboak izan dira (Busturialdean Prospektiker enpresak 2005ean egindako inkestaren arabera, biztanleriak gehien baloratzen duen arloetako bat “euskararen egoerarekiko atentzia” da eta Kontseiluak udalen politikari buruz egindako inkestaren arabera ere, Euskal Herriko 66 udalerritan egindako inkestari jarraiki, Gernika-Lumo rankingeko 8garrena litzateke).

I.1.2.- Kezkatzeko ondorioak:

1.- Giza baliabideei dagokienean, ez da aurrerapauso handirik eman 2003-2004 urteetako egoerarekin parekatuta eta udalaren beste saila batzuk izan duten garapenari erreparatuz, kezkatzekoa da Euskara Zerbitzuko langileriaren aldi baterakotasuna (bostetik, bat bakarra finkoa gaur egun).

LANGILEAK	2003		2005		2006		2008	
	finkoa	tenporala	finkoa	tenporala	finkoa	tenporala	finkoa	tenporala
Zerbitzu burua HNT 1 (Hizk. Normalizaz. Tekn. 1)	1		1	1	1		1	
HNT 2 (Hizk. Normalizaz. Tekn. 2)		1		1		1		1
Trebatzailea		1		1		1		1
Itzultzailea		1		1		1		1 (2)
Euskara dinamizatzailea						1 (1)		1
LANGILEAK GUZTIRA	4		4		5		5	

Argitzekoak:

- Trebatzailea ez da trebakuntza hutsean ari, itzulpen lanak ere bere zereginetan sartzen direlako (trebatzaile-itzultzaile gisa dago kontratatuta).
- (1) Euskara dinamizatzaile lanpostua, aldi baterakoa, udalak berak kontratatu behar izana, beste arrazoi batzuetan oinarritu behar dugu; goi erakundeetatik dirulaguntzak jasotzeko hitzarmengintza kanpainarako gastuaren %50a udalak zuzenean egin behar zuela-eta, zerbitzua adjudikatuta zuen Artez enpresako langilea lanaldi erdirako kontratatu zuen udalak.
- (2) 2008an itzultzaile lanpostua sortu da plantila organikoan, hau da, lanpostu finkoa oposaketa bidez betetzekoa.

2.- Euskara Batzordearen dinamika eten egin da duela hiru urte, nahiz eta esparrukako bilguneak sendotu diren. Horrek, hausnarketa behar du eta euskararen inguruko bilgune orokor hori biziberritzeko oinarriak finkatu beharra dakar.

3.- Administrazioako erabilera Planean gora-behera asko izan dira, politikoen aldetik inplikazio falta batzuetan eta, beste batzuetan, Euskara Zerbitzuak daukan autonomia edo “aginte eza” administrazio barrukoari begira, nahiz eta udal ordenantza hor egon, Erabilera Plana onartu, erabilerarako irizpideak finkatu, Gaineratu behar, arlo honetan ere sasoi baten abian zegoen Erabilera Planerako Talde Eragilearen dinamika eten egin dela eta sasoi batean langileak ere inplikatzeko Euskara Batzordea ere ez dela sortu.

4.- Kultura Arloko bilgunerik ez da sortu eta Kultura Plana eratzeke dago. Horrek, zailago egin du Euskararen Plan Estrategikoarekiko uztarketa, irizpideak finkatzerakoan zerbitzu/arduradun bakoitzarekin (Musika Eskola, liburutegia, programazioa, Gaztelekua, Informazio Bulegoa) landu beharra ekarri duelako. Aipatu beharra dago, Kultur Etxeko Estatutu berriak eratu zirenetik zain egon garela aurreikusitako partaidetzarako bilguneak (elkarteen Aholku Batzordea), teknikarien Batzordea (zerbitzu desberdinetako teknikarien bilgunea) eta abarrak noiz eratuko, guretzat hizkuntza politika txertatzeko bide baliagarriak.

5.- Inmigrazioaren eragina gaur egun nabarmena izanda, aurrerantzean areagotu egingo da eta oinarriak finkatu behar ditugu hizkuntzaren ezagutza eta erabileran horrek dakartzan erronkei aurre egiteko.

6.- Hizkuntza Politikarako Sailordetzan arduradun aldaketa asko, giza baliabide gutxi eta bertatik zuzentzen diren aplikazio informatikoak zaharkituak edota erabili ezinezkoak (bai EBPNri zein Administrazioako erabilera Planari dagokienean).

ADIERAZLEAK (egungo biztanleria)

Gernika-Lumoko biztanleriaren datu orokorrak

Biztanle-kopurua: 15.439 (2001 urtea)

Eskualdea: Busturialdea

Lurraldea: Bizkaia

Biztanleriaren egitura, adinaren arabera (2001) - Iturria: Eustat

GERNIKA-LUMO	Guztira	Biztanleen dentsitatea	0-19 urte		20-64 urte		≥65 urte	
			Guztira	%	Guztira	%	Guztira	%
Bizkaia	1.140.026	514,2	232.149	20,36	729.087	63,95	178.79	15,68
Gernika-Bermeo	44.402	156,2	8.678	19,54	27.236	61,34	8.488	19,12
Gernika-Lumo	15.439	1.807,8	3.214	20,82	9.645	62,47	2.580	16,71

Gernika-Lumo udalerria, Busturialdea eskualdean dago. Eskualdea 20 udalerrik¹ osatzen dute. Gernika-Lumok, 2001. urteko eroldaren arabera 15.439 biztanle zituen. Eskualdean, 2001eko datuen arabera, 44.402 lagun bizi ziren. Bi udalerrik baino ez dute 10.000 biztanle baino gehiago: Gernika-Lumo eta Bermeo. Bermeon eskualdeko biztanleriaren %39 bizi da eta Gernika-Lumon, berriz, %35.

1998-2001 urte bitartean biztanle-kopuruak behera egin zuen eskualdean (%4) eta baita Gernika-Lumon (%2,8) ere.

2001etik 2008ra Gernika-Lumoko biztanleriak gora egin du %5,51. Une honetan, 2009ko azaroan, 16.316 biztiale bizi dira Gernika-Lumon.

¹ Ajangiz, Arratzu, Bermeo, Busturia, Ea, Elantxobe, Ereño, Errigoiti, Forua, Gauteguiz Arteaga, Gernika-Lumo, Ibarangelu, Kortezubi, Mendata, Morgia, Mundaka, Murueta, Muxika, Nabarniz eta Sukarrieta.

Atzerriko biztanleriaren bilakaera eskualdean, 2007-2008

2007ko URTARRILAREN 1ean				2008ko URTARRILAREN 1ean			
	Biztanleria orokorra	Atzerritarrak	%	Biztanleria orokorra	Atzerritarrak	%	Aldaketa
ARRATZU	353	6	1,6%	359	10	2,7%	+4
BUSTURIA	1.737	44	2,5%	1.732	53	3%	+9
EA (*)	899	18	2%	906	19	2%	+1
ELANTXOBE	447	7	1,5%	440	9	2%	+2
ERRIGOITI	511	10	1,9%	522	16	3%	+6
FORUA	956	46	4,8%	998	54	5,4%	+8
ARTEAGA	900	42	4,6%	898	40	4,4%	-2
GERNIKA	16.169	1.100	6,8%	16.290	1.276	7,8%	+176
IBARRANGELU	596	12	2%	613	18	2,9%	+6
KORTEZUBI	406	9	2,2%	416	9	2,1%	0
MENDATA	374	6	1,6%	375	9	2,4%	+3
MORGA	396	7	1,7%	400	11	2,7%	+4
MUNDAKA	1.860	75	4%	1.881	99	5,2%	+24
MURUETA	305	11	3,6%	311	11	3,5%	0
MUXIKA	1.395	17	1,2%	1.475	29	1,9%	+12
NABARNIZ *				230	2	0,8%	-
SUKARRIETA	353	8	2,2%	345	11	3,1%	+3
GUZTIRA	27.657	1.418	5,1%	28.173	1.676	5,9%	+258

Iturria: Biztanleen Udal-errola. *Nabarniz 2007.ko amaieran sartu zen Mankomunitatera.

- 1) Busturialdeko Udal Elkargoko udalerrietan dauden atzerritar guztien %76a biltzen da Gernika-Lumon. **Gernika-Lumoko biztanleen %7,8** beste herrialde batzuetatik etorria da.
- 2) 1996.urtetik 2008.urteko urtarrila arte Elkargoko udalerrietan erroladatutako atzerritar kopurua **hamar bider handitu da, 164tik 1.676ra iritsi da.**
- 3) Inmigrazio berriaren aurrean gaude: **etorkinen %68a azkeneko hiru urteetan heldu da (%31 2007an).**
- 4) Atzerriko biztanleen %48,3 **Europako Batasunetik kanpoko herrialdeetatik etorri da.** Euren nazionalitateari erreparatuz, hauek dira datuak: **errumaniarra (719 pertsona), boliviarra (99), argentinarra (94), ekuadortarra (82) ta brasildarra (60). 2007.an gehien gehitu diren nazionalitateak: errumaniarra (151 pertsona gehiago); brasildarra (22 gehiago) ta boliviarra (16 gehiago). Europako Batasunetik etorri diren %84 (719) errumaniarrak dira.**
- 5) **Emakumeak** eskualdeko etorkin guztien %48 dira.
- 6) Atzerriko biztanleen %50a gaztea da, 18-39 urte bitartekoa, eta %16 adin txikikoa.

Atzerriko eta bertoko biztanleriaren bilakaeraren erkaketa Gernika-Lumon

Iturria: Udaleko biztanleen errolda

2004tik 2008ra bitartean etorkinen kopurua bikoiztu egin da; 2004 urtean 582 baziren, 2008an **atzeritarrak 1.276 dira** (% **7,83**).

Ondorio nagusia: Atzeritarrak gero eta gehiago dira eta bertokoak, ostera, gero eta gutxiago. Bertoko biztanleria gutxitu egin da eta etorkinek galera hori bete eta, gainera, biztanleria gehitzea ekarri dute.

II.- HELBURU ESTRATEGIKOAK ETA LAN- ESPARRUAK: GARATUTAKOA ETA EGUNGO EGOERA

II.1- Lehenengo helburu estrategikoa: EUSKARA ONDORENGOETARATZEA

1.- EBPN onartu orduko emandako urratsak:

- 1985ean Udal Euskaltegia sortzea.
- 1990ean Euskararen erabilpenerako udal ordenantza onartu zen.
- 1991n Udal Eskola Kontseilua eratzea, irakaskuntza munduan euskararen normalizazioa lantzeko ezinbesteko tresna (eskolaz-kanpoko urteroko egitaraua abian jarri zen).
- 1991n jarri zitzaizkien lanpostuei hizkuntza eskakizunak eta derrigortasun datak.
- 1992an merakataritza arloa lantzeari ekin zitzaion. 1993an esparru hori lantzeko Artez enpresa hartu zuen udalak
- 1997ko Dekretuaren arabera, bertan agindutakoak betetzeari ekin zitzaion (diagnostikoak,...).
- 2000 urtean, eratu behar ziren EBPN (Euskara Biziberritzeko Plan Nagusia) eta Administrazioako Erabilera Planerako datu-bilketa orokorrak egin ziren.
- 2001ean abian jarri zen Euskara Batzorde orokorra, Plan Estrategikoa taxutzeko hausnarketak egin eta gizarte eragileen ekarpenak jasotzeko helburuarekin.

2.- EBPN onartu ostean emandako pausu nagusiak:

- Irakaskuntzako normalizazio prozesua udalerriko Plan Estrategikoarekin uztartu ahal izatea. Udal Eskola Kontseiluan parte hartzen duten zentro guztiek Normalizazio Plangintza onartuta daukate, Hezkuntza Sailaren ardurapeko Ulibarri programa bitarteko.
- Euskalduntze-alfabetatze esparruan 2003ra arte euskaltegiak egiten izan zuten eskaintza egokitzea, Plan Estrategikoa borobiltzeko diagnostikoan sumatutako beharrezanean erantzun ahal izateko.
- Familia bidezko jarraipenari dagokionean, EBPNk lan esparru berrian ekiteko irizpideak eta baliabideak eskaini zizkigun. Azken bolada honetan Anbulatorioarekin gaude harremanetan, Pediatria zerbitzuekiko ez ezik Anbulatorioko jarduera orokorrerako balio izan dezakeen hitzarmena eratzeko.

ADIERAZLEAK

2003-2008 Plan Estrategikoan garatutako ekintza kopuruak (Helburua: euskara ondorengoetaratzea)

ESPARRUAK	GARATUTAKO EKINTZA KOPURUA URTETIK URTERA (PROPOSATUTAKOAK ETA BURUTUTAKOAK)												Prop. Guztira	Bete guztira
	2003		2004		2005		2006		2007		2008			
	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE		
Irakaskuntza	12	12	12	11	11	11	12	10	11	11	10		16	14
Euskald / alfabetatzea	4	4	7	6	7	7	7	6	6	6	6		9	9
Familia jarraipena	5	4	12	8	11	10	12	11	9	6	8		13	13
	21	20	31	25	29	28	31	27	26	23	24		38	36

prop. → proposamena; bete. → betetze-maila

Hizkuntza-gaitasuna

Hizkuntza-gaitasuna (GERNIKA-LUMO)
Competencia lingüística (GERNIKA-LUMO)

(1981-2001)

Iturria: Eustat

Ezagutzaren bilakera eta inguruko herriekin konparaketa

UDALERRIA	1981	1986	1991	1996	2001	2006	Aldea
Gernika-Lumo	61,1	64,1	66,3	70,9	69,3	67,87	+6,77
Bermeo	73,8	74,6	77,4	78,0	75,7	73,52	-0,28
Mungia	56,1	60,1	59,3	58,8	55,09	55,92	-0,17
EUSK. AUT. ELK.	21,5	24,6	26,3	30,9	32,31	37,50	+16,00

- **Gernika-Lumon hamar lagunetik ia zazpi (%67,87 2006an) euskaldunak dira.** Beste hamazortziren bat (%17,87) elebidun hartzaileak dira, hau da, euskaraz ondo hitz egin ez arren ondo ulertzeko gaitasuna dute; %13,4 erdalduna da.
- **1.981etik 1996ra bitartean, euskaldunen portzentajeak 9,8 puntu egin zuen gora;** elebidun hartzaileen portzentajeak eta elebakarrenak, berriz, behera egin zuten (2,77 eta 6,95 puntu, hurrenez hurren).
- **Kontuan hartzekoa da Gernika-Lumoko kasuan 1981-1990 bitartean desanexioak izan zirela** eta, beraz, 1981ean inguruko herrietako (Nabarniz, Arratzu, Ajangiz, Foru, Murueta, Kortezubi) biztanle euskaldunak ere sartuta daudela. 2001eko datuak, ostera, Gernika-Lumoko biztanleenak bakarrik dira; horrek esan gura du Gernika-Lumo bera bakarrik hartu izan bagenu, 1981-2001 tarteko euskaldunen portzentajearen igoera askoz handiagoa izan zitekeela.
- **1996tik 2001era bitartean euskaldunen portzentajeak behera egin du puntu bat,** etena egon da euskaldungoaren goranzko bidean; ia euskaldunenak (elebidun hartzaileenak) ia 4 puntu gora eta erdaldunen portzentajeak behera 5 puntu.
- **2006an egindako erroldaren datuen arabera puntu eta erdi jeitsi da euskaldunen portzentajea (%67,87);** ia euskaldunena 2006an %17,87 (2001ean baino puntu erdi gehiago) eta erdaldunak %14,25 (2001ean baino 0,85 gehiago).
- Dena dela, kontuan izatekoa hauxe: **biztanleriak gora egin du etorkinei eskerrak.** Bertoko biztanleria gutxitu den arren, etorkin kopuruak galera hori bete eta biztanleria gehitzea ekarri du. Beraz, logikaz, erdaldungoak gora egin beharko zuen nabarmen, baina ez da hainbeste izan; **euskaldungoa 2001-2006 epean jeitsi egin da puntu eta erdi, ia-euskaldunena puntu erdi igo eta erdaldungoa 0,85 puntu gehitu.**
- **Inguruko udalerriekin konparaketa eginez gero, Gernika-Lumon euskaldungoaren goranzko joera nabarmenagoa da Bermeon eta Mungian baino.**

Gernika-Lumoko euskaldunak 2001ean (%69.3):

Gernika-Lumoko euskaldunetan, **gehiengoa, % 70,2, alfabetatua da**; Erdizka alfabetatuak % 26 dira, eta % 3,8 besterik ez alfabetatugabeak.

Iturria: Eustat

Ia euskaldunak Gernika-Lumon

Iturria: Eustat

Gernika-Lumoko ia euskaldunak (%17,3)

Ia euskaldunen kategorian, berriz, alfabetatuak dira gehiengoa (% 46,5). Euskaldun alfabetatugabeek % 31,3 osatzen dute, eta pasiboek % 22,2.

* Elebidunak eta elebidun hartzaileak euskaldunen taldea osatzen dute.

Iturria: Eustat

- **Gernika-Lumoko biztanleria euskaraz alfabetaturik dago neurri handi batean:** 2001ean % 48,64 (7.510 bizilagun, euskaldunen %70,2) eta 2006an %49,98 (7.771 bizilagun, euskaldunen %73,64).
- **Gaur egun, 2008an, alfabetatuen portzentajea jaitsi egingo zen zerbait:** 16.290 biztanle dira guztira eta, arestian esan bezala, etorkinen eraginean datza jaitsiera horren arrazoia.
- **Biztanleriaren %19,96a euskaraz ezer alfabetatu bakoa da:** euskaldunetatik %2,8 (298 biztanle), ia euskaldunetatik %20,11 (559 bizilagun) eta erdaldun osoak %14,25 (2.216 bizilangun).
- Gernika-Lumon, horrela, 1984-2001 urte bitartean, ezagutzaren **bilakaerarik positiboena jasan duten adin taldeak haurrena eta bereziki gazteena** izan dira; horrela, ezagutzari dagokionez haurrek 19 puntuko igoera izan dute (1996-2001 urte bitartean, ostera, haurren ezagutza mailak apalki baina behera egin du 2,3 puntu; gazteek 32 puntuan hobetu dute hizkuntza gaitasuna tarte berean, baina kasu honetan goranzko joera mantendu egin da 1996-2001 urte bitartean. Gazteen ezagutza maila haurren ezagutzaren gainetik egotera iritsi da 2001ean (gazteen ezagutza % 87 eta haurrena % 84).
- **Helduengan, ezagutzak ez du gorabehera handirik izan 1984-2001 urte bitartean.** Egonkor mantendu da % 62ren inguruan, gorabehera apal batzuk izan ondoren (azken bosturtekoan, esate baterako, 1,4 puntu jaitsi da helduen ezagutza maila).
- **Adinekoen adin-taldea izan da ezagutzan behera egin duen bakarra** 1984-2001 urte bitartean. Jaitsiera 4,6 puntukoa izan da, eta 1996tik 2001era bitartean gertatu da.
- **Gazte eta helduen artean erdaldunen portzentajeak gutxitu egin dira eta 50 urtetik gorakoen artean, ostera, gehitu** (1960-1975 urte bitarteko fenomeno industrialaren ondorioa behar bada, duela 30-40 urte lan egitera etorri zirenek eraginda).
- Ondorioz, bada, **ezagutza nolabait gaztetzen** ari dela azpimarra genezake. Hau da, tradizionalki zaharrek bete duten lekua, gazteenek hartu dute orain. Datozen urteetan, gertutik jarraitu beharko da joera berari eusten zaion eta, esan bezala, haurrengan ezagutzaren bilakaerak zertara egiten duen.

Euskararen ezagutza Gernika-Lumon auzoka (2001) – Iturria: Eustat

Euskararen ezagutza Gernika-Lumon auzoka (2001)

AUZOAK	ELEBIDUNAK		ELEB. HARTZ.		ERDALDUNA	
	KOP	%	KOP	%	KOP	%
Lumo	718	75	84	8	166	17
Bizkaia kalea	959	70	191	18	200	12
S. Roke/Don Tello	909	79	121	9	132	12
Alde Zaharra	883	80	117	10	108	10
Sindik/Ospitalea	862	70	161	15	194	15
Lurgorri-Hilerria	1239	62	305	17	480	21
Erreterria	1420	62	312	15	547	23
Poligono-Calzada	1362	67	309	18	342	15
Txorraburu	1744	73	320	14	334	13
	10096	69,3	1920	17,3	2503	13,4

Geografikoki, 201eko datuen arabera, nahiko orekatua zen hiztunen tipologiaren araberako biztanleriaren banaketa Gernika-Lumon, elebidunak toki guztietan zirelako nagusi eta %60tik gorako portzentajea guztietan. Baina hiru gauza azpimarratzea merezi du:

- (*) **Elebidun portzentajerik altuenak** San Roke/Don Tello eta Alde Zaharra auzokoak genituen (%80 +/-), nahiz eta kopururik gehien Txorraburur, Calzada-Poligonoan eta Erreterrian izan.
- (*) **Elebidun portzentajerik baxuenak** dituzten auzoak Lurgorri-Hilerria eta Erreterria genituen 2001ean, nahiz eta kopuruz gehien bertan kokatu.
- (*) **Elebidun hartzaile portzentajerik altuenak**, Lurgorri-Hilerria (305: %17), Poligono-Calzada (309: %18), Erreterria (312: %14) eta Txorraburu (320: %14) inguruetan, kopururik altuenak ere bertan izanik.
- (*) **Elebidun hartzaile portzentajerik baxuenak**, Lumo, San Roke/Don Tello eta Alde Zaharra inguruetan, elebidun portzentajerik altuenak zituztenak hain zuzen.
- (*) **Erdaldun-elebakar portzentajerik altuenak**, gauza nabarmena gainera, Erreterrian (547: %23) eta Lurgorri-Hilerrian (480: %21).
- (*) **Erdaldun-elebakar portzentajerik baxuenak**, Alde Zaharrean (108: %10), Bizkaia kalean (200: %12) eta San Roke/Don Tello (132: %12).

II.1.1.- Irakaskuntza esparrua - Balorazioa

ADIERAZLEAK

Matrikulazioaren bilakaera (1984-2008)

IKASTURTEA	Eskol OHO (A)	BBB UBI (A)	Lanb. Hez. (A)	Esk. OHO (B)	BBB UBI (B)	Lanb. Hez. (B)	Esk. OHO (D)	BBB UBI (D)	Lanb. Hez. (D)	GUZTIRA EREDUKA		
										(A)	(B)	(D)
84 / 85 G. A.	829	866	360	897	-	-	1758	216	-	%46	%18	%40
	Eskol OHO (A)	BBB UBI (A)	LH IEE (A)	Esk. OHO (B)	BBB UBI (B)	LH IEE (B)	Esk. OHO (D)	BBB UBI (D)	LH IEE (D)			
88 / 89	126	687	270	883	35	61	1987	454	31	%24	%21	%55
91 / 92	-	440	252	666	96	30	1908	626	159	%17	%19	%64
	Haur, Lehen Hezk. (A)	BBB UBI DBH (A)	LH IEE Modu(A)	Haur, Lehen Hezk (B)	BBB UBI DBH (B)	LH IEE Modu (B)	Haur, Lehen Hezk.. (D)	BBB UBI DBH (D)	LH IEE Modu (D)			
96 / 97	-	310	-	365	154	-	1366	911	222	%9	%16	%75
97 / 98	-	174	189	230	176	-	1349	1150	160	%10,5	%11,8	%77,5
99 / 00	-	113	86	200	147	-	1408	1214	50	%6,1	%10,7	%83
2001/2002	-	-	64	134	112	-	1581	698	618	%1,9	%7,6	%90,3
2002/2003	-	-	31	132	105	-	1628	678	607	%0,9	%7,4	%91,5
2003/2004	-	-	32	123	105	-	1679	1094	117	%1,01	%7,2	%91,7
2004/2005	-	-	-	121	90	-	1733	698	526	%0	%6,7	%93,3
2005/2006	-	-	29	106	86	-	1793	716	538	%0,95	%6,30	%93,23
2006/2007	-	-	24	76	87	-	2074	690	402	%0,71	%4,86	%94,42
2007/2008	-	-	21	57	90	-	1820	789	630	%0,62	%4,31	%95,07
2008/2009	-	-	22	38	87	-	2103	1210	-	%0,64	%3,64	%95,72
2009/2010	-	-	22	-	84	-	2171	1247	-	%0,63	%2,38	%96,99

- **D** ereduaren goranzko joera etenik bakoa izan da 1984tik ona eta gaur egungo ikaslearen % 96,99 dabil eredu horretan, ikasle etorkinen eragina azken lau urteetan nabarmena izan den arren. Horrek esan nahi du udalerriko hezkuntza-sistemak apostua egin duela etorkinak D ereduaren integratzeko, arazoak arazo eta horrek dakarren lan zamari aurre eginda.

Azken lau urteotan ikasle etorkinen kopurua bikoiztu egin da.

- **Ikasle etorkinen kopurua bikoiztu egin da azken lau urteotan** eta, bertoko jaiotza tasa zerbait igo den arren, ikasle kopuru orokorrak gora egin du ikasle etorkinen kopuruak gora egin duen neurrian.

Ikasle etorkinen eboluzioa Ikastetxe bakoitzeko

IKASLE ATZERRITARRAK BUSTURIALDEAN

Ikastetxeak	Ikasletoa	Etorkinak	Ikasletoa	Etorkinak	Ikasletoa	Etorkinak	Ikasletoa	Etorkinak
	2004/5	2004/5	2005/2006	2005/2006	2006/2007	2006/2007	2006/2007	2006/2007
	Azaroa				Azaroa			
					Martxoa			
					(2007)			
CEP Allende	646	19 (2,9%)	642	21 (3,3%)	664	31 (4,7%)	664	37 (5,6%)
CEP Barrutia	160	5 (3,1%)	175	8 (4,6%)	187	8 (4,4%)	187	8 (4,4%)
IES Barrutialde	246	1 (0,4%)	240	2 (0,8%)	230	5 (2,2%)	230	6 (2,6%)
IES Gernika	702	23 (3,3%)	713	20 (2,8%)	722	21 (2,9%)	722	16 (2,2%)
La Merced	289	66 (22,8%)	296	78 (26,4%)	294	62 (21,1%)	294	95 (32,3%)
San Fidel	657	17 (2,6%)	651	24 (3,7%)	682	29 (4,3%)	682	29 (4,3%)
Seber Altube	521	3 (0,6%)	543	18 (3,3%)	556	20 (3,6%)	556	18 (3,2%)
Montorre (G.Ar)	38	1 (2,6%)	44	1 (2,3%)	42	3 (7,1%)	42	3 (7,1%)
Mundaka	106	3 (2,8%)	119	3 (2,5%)	115	3 (2,5%)	115	6 (5,2%)
Ucelay (Busturi)	78	0	76	2 (2,6%)	90	3 (3,3%)	90	4 (4,4%)
Urretxindorra	41	3 (7,3%)	43	1 (2,3%)	48	1 (2,1%)	48	1 (2,1%)
Publikoak	2.017	55 (2,7%)	2.052	58 (2,8%)	2.098	75 (3,5%)	2.098	81 (3,8%)
Kontzertatuak	1.467	86 (5,8%)	1.490	120 (8%)	1.532	111 (7,2%)	1.532	142 (9%)
Orokorra/Total	3.484	141 (4%)	3.542	178 (5%)	3.630	186 (5,1%)	3.630	223 (6,1%)

Iturria: Hezkuntza, Unibertsitate eta Ikerketa Saila (Bizkaia)

- **Ikasle etorkinen %63,6 zentro kontzertatueta eta %36,4 publikoetan.**
- **Mertzedeko Ikastetxea da etorkinak pilatuta dauden ikastetxea** (Gernika-Lumoko 209 ikasle etorkinetatik 95 daude bertan, %45,5; eta Mertzedeko ikasletoari bagagozkio, 294 ikasletik 95 dira etorkinak, %32,3) eta berriek bertaratzeko joera daukate. Beste ikastetxeetan ez dago urte batetik besterako aldaketa nabarmenik eta Allende Salazarren goranzko joera dagoen arren, nahiko sostengarria da bilakaera.

**EUSKARAREN NORMALIZAZIO PLANGINTZAK DITUZTEN ZENTROETAN
GERNIKA-LUMOKO UDALAK DIRUZ LAGUNDUTAKO EGITASMOAK**

PROGRAMA MOTA	DIRUZ LAGUNDUTAKO PROGRAMA KOPURUA URTE BAKOITZEKO					
	2003 18.000 €	2004 18.000 €	2005 21.000 €	2006 25.000 €	2007 25.000 €	2008 25.000 €
Irakurzaletasuna	20	25	31	27	26	27
Euskara Zine Aretoetara	3	6	8	7	7	7
Normalkuntza planak martxan jartzeko / garatzeko	12	24	16	17	21	26
Etorkinen seme-alabei zuzendutakoa	5	7	7	7	5	7
Barru/kanp. Komunikazioa	1	9	11	8	10	5
Errotulazioa	2	---	---	---	---	---
	43	71	73	66	69	72

Udalaren Plan Estrategikoarekiko uztarketaren adierazgarri goiko taula, Normalizaziorako diru laguntza deialdiaren arabera urte bakoitzean irakaskuntza zentroetan garatu izan diren programa kopuruak azaltzen dituena. Azken urteetan ikasturteko **25.000 €** banatu dira udalerriko zentro guztien artean (Barrutialde institutua eta Barrutia ikastetxea barru).

II.1.1.1.- Pozteko ondorioak(irakaskuntza esparrua):

1.- Agian, esparru hauxe zen **euskararen normalizazioaren ikuspuntutik garatuen genuena** eta 2003/2008 tarte honetan mantendu egin da esparru horretako **dinamika eta baliabideak ere neurriratu egin dira** (ikus ... orrialdeko taula); 2003 urtean 41.760 €ko aurrekontua (helburu nagusirako erabilitakoaren %22,75) eta 2008 urtean 79.000 € (helburu nagusirako erabilitakoaren %12,07).

2.- **2003an lehenengo Kudeaketa Plana garatu zenean, hauxe esparrua izan zen ekintzarik gehien burutu zituena**, aurreko urteetatik zuen dinamikari esker.

3.- **Betetze-mailari dagokionean, aurreikusitako ekintzetatik (16) ia denak burutu izan dira (14)** eta Plan Estrategikoa garatu ahala, beste esparruekiko orekatu egin da ekintza kopurua (euskalduntze-alfabetatzea, familia jarraipena). **I. ERANSKINEAN**, 125. orrialdean, ekintzen zerrendak kontsultatu.

4.- Hezkuntza munduarekin lotuta dauden normalizazio ekintza eta eskolaz-kanpoko ekintza guztietarako **bilgunea/koordinazio-gunea egonkortu egin da**: Udal Eskola Kontseilua.

5.- Aztertu beharreko gaiaren arabera, **gainerako agenteek ere hartzen dute parte** (inmigraziorako teknikaria, berritzeguneko teknikariak, udal euskaltegia, AEK euskaltegia).

6.- 1990az geroztik, urtero finkatzen da **eskolaz-kanpoko egitarau amankomun bat** zentro guztien artean, Udal Eskola Kontseilua bilgune.

7.- **Udalerriko zentro guztiek hartzen dute parte Udal Eskola Kontseiluan**, gehi Barrutia ikastetxeak eta Barrutialde Institutuak, Arratzuko udalerrian kokaturik egon arren bertoko ikasleak doazelako euretara.

8.- Udal Eskola Kontseiluan parte hartzen duten zentro **guztiek (7 zentro) Normalizazio Plangintza onartuta daukate**, Hezkuntza Sailaren ardurapeko Ulibarri programa bitarteko.

9.- **Udalerrian D eredia da nagusi eta goranzko joera etenik bakoa da**. Neurri berean, beheranzko joera dute A eta B ereduak.

II.1.1.2.- Kezkatzeko ondorioak(irakaskuntza esparrua):

1.- Dagoen jarduera kopurua eta euren edukia kontuan hartuta, irakaskuntzarena mantentzearekin nahikoa lan dugula uste dugu eta beldur gara **esparru horretan saturazioa ez ote den gertatuko.**

2.- Normalizatuen jotzen izan dugun esparrua, **ikasle etorkinen eragin berezia** jasaten ari da. Kezka horren ildotik, matrikulaziorako Hezkuntza Sailak duen protokoloa nahiko ez eta duela hiru urte udalerrian Udal Eskola Kontseilua bihurtu dugu foro etorkinen matrikulaziorako ahozko konpromisoak hartzearen guztion artean. Matrikulazioaren bilakaerari erreparatuz, zerbait lortu dugu baina gauza gutxi.

3.- **Ereduei dagokienean**, D eredia da nagusi (%95,07), A eredia (%0,62) eta B eredia (%4,31) testimonialak izanik. Hala izan arren, hezkuntza munduan datorren eraldaketak derrigorrez izango du eragina erduei dagokienean. Onerako izan bedi, baina **zentroen apustua zein izango den ikusi behar** eta horren arabera izan behar udalaren hizkuntza politikaren erantzuna.

4.- **Ikasle etorkinen kopurua bikoiztu egin da azken lau urteotan** eta, bertoko jaiotza tasa zerbait igo den arren, ikasle kopuru orokorrak gora egin du ikasle etorkinen kopuruak gora egin duen neurrian.

5.- **Ikasle etorkinen pilaketa gertatu da Mertzede ikastetxean**, ikaslegoaren tipologian desoreka sortuz eta zentroak D ereduaren alde egin duen apustua arriskuan ipinita.

6.- **Zentro kontzertatuetan zailago egiten zaie erakunde publikoei ekitea** eta horixe da Mertzede ikastetxearekin dagoen arazoa etorkinen pilaketa dela eta.

II.1.2.- Euskalduntze-alfabetatze esparrua- Balorazioa:

Euskaltegiak 2006-2007 ikasturtea (Gernika-Lumo)			
Euskaltegia	Mota	Sarea	Ikasleak
AITA VILLASANTE U.E.	Publikoa	Udal euskaltegia	198
BUSTURIALDEKO AEK	Homologatua	AEK	162
GUZTIRA			360

Iturria: HABE

Euskalduntze-alfabetatzearen eta bermatrikulazioaren bilakaera, ikasmilaren arabera (Gernika-Lumo)										
	Euskalduntze-alfabetatzea					Bermatrikulazioa				
	GUZTIRA	101-106	107-109	110-112	Alfa	GUZTIRA	101-106	107-109	110-112	Alfa
1986-87	788	50,89	18,40	0,00	30,71	17,89	22,69	10,34		14,46
1987-88	483	41,82	7,87	0,00	50,31	24,02	29,21	39,47		17,28
1988-89	364	50,82	6,59	0,00	42,58	24,73	21,62	50,00		24,52
1989-90	347	45,53	15,85	0,00	38,62	25,94	36,08	12,73		19,40
1990-91	353	55,81	19,55	8,50	16,15	30,03	33,50	8,70	10,00	54,39
1991-92	414	54,11	7,00	11,59	27,29	33,57	31,70	41,38	20,83	40,71
1992-93	479	52,40	7,72	11,27	28,60	33,40	33,47	27,03	27,78	37,23
1993-94	451	46,34	7,76	18,63	27,27	23,95	24,40	34,29	17,86	24,39
1994-95	333	52,85	9,01	22,52	15,62	25,83	35,80	23,33	12,00	13,46
1995-96	325	53,23	13,23	21,54	12,00	19,69	22,54	30,23	15,71	2,56
1996-97	265	32,45	11,32	10,57	45,66	32,45	54,65	56,67	14,29	14,88
1997-98	268	28,36	12,69	14,18	44,78	28,73	55,26	44,12	26,32	8,33
1998-99	421	44,66	12,59	4,75	38,00	27,55	32,98	35,85	45,00	16,25
1999-00	350	33,71	14,57	5,14	46,57	35,14	46,61	68,63	11,11	19,02
2000-01	310	37,74	14,19	8,06	40,00	32,26	42,74	45,45	40,00	16,13
2001-02	265	26,79	15,85	13,21	44,15	30,30	43,66	33,33	34,29	19,83
2002-03	264	30,30	8,71	12,12	48,86	33,33	35,00	69,57	40,63	24,03
2003-04	310	25,16	9,35	10,32	55,16	31,61	42,31	27,59	25,00	28,65
2004-05	337	24,63	9,20	29,67	36,50	36,80	48,19	61,29	28,00	30,08
2005-06	392	29,85	9,18	22,70	38,27	33,67	48,72	58,33	22,47	22,67
2006-07	358	37,15	10,61	23,18	29,05					

II.1.2.1.- Pozteko ondorioak(euskalduntze-alfabetatze esparrua):

1.- Plan estrategikoaren bitartez, indarririk gehien hartu duen esparruetako bat dugu alfabetatze-euskalduntzea: 2003an 6.010 €ko aurrekontua (helburu nagusirako erabilitakoaren %3,28) eta 2008an 47.000 €koa (%7,18).

2.- Esparru honetako betetze-maila ehunetik ehunekoa izan da (aurreikusitako 9 ekintzak gauzatu dira), euskalgintzako eragileekin (Udal Euskaltegia eta AEK euskaltegia) izandako elkarlana bitarteko. **I. ERANSKINEAN**, 126. orrialdean, ekintzen zerrendak kontsultatu

3.- Udalerrri mailan dauden baliabideen arteko koordinazioa burutzeari ekin zaio azken bost urteotan: Udal Euskaltegia, Udalak berea duena, eta, bestetik, Gernikako AEK Euskaltegia. Euskara Zerbitzuak solasean ipini ditu eta herri mailan egiten den eskaintza EBPNk finkatzen dituen ekintza eta lehenetsuen arabera egiteko jokabidea adostu da.

3.- 2003ko Kudeaketa Planak 4 ekintza izan zituen aurreikusita eta gaur arte burutu direnak 9 izan dira, Horrek adierazten digu sortu den dinamika positiboa izan dela.

4.- Aurreko puntuari eutsiz, aipagarria dugu Berbalagun egitasmoa, AEKren koordinaziopean burutzen dena, Udalarekin sinaturiko hitzarmena bitarteko. Talde Eragile bat finkatu zen kudeaketa eta koordinazioa bideratzeko, euskaltegiak (AEK eta Udal Euskaltegia), Euskara Zerbitzua eta euskalgintza (Busturialdean euskaraz Bizi elkarte) partaide. Honen bitartez, atalase maila gaindituta dutenentzat, mintzapraktika eskaini beharri irtenbidea eman zaio.

5.- Ikastalde bereziak sektoreka edo giza-talde berezika atontzea posible izan da (gurasoen taldeak, merkatarien taldeak, administrazioko taldeak, enpresatan erabilera planen bitartez sortutako taldeak), euskararen ezagutza gizarte esparru estrategikoetan bultzatzea helburu. 2006-07 ikasturtean saiakera ez zen hain ona izan; 2007-08 ikasturtean hobeto asmatu dugulakoan gaude.

6.- 2001eko datuen arabera, euskaldungoaren % 3,8 baino ez da alfabetatu bakoa (%70,2 alfabetatua eta %26 erdizka alfabetatua).

7.- Azpimarratzekoa dugu 1994tik 2003 urtera bitartean matrikulazioak izandako beheranzko joera gainditu egin dela 2004tik 2008ra bitartean eta egonkortu egin direla kopuruak, beste sasoi batean (1988-1994 tartea) izandako kopuruaren parean kokatuz.

8.- Euskalduntzerako matrikulazioaren beheranzko joera (1996-2003 urte bitartea) aldatu egin da 2004tik 2007ra, 2004an 78 matrikula izan ziren lehenengo sei urratsetarako eta 2007an 133.

II.1.2.2.- Kezkatzeko ondorioak (euskalduntze-alfabetatze esparrua):

1.- Euskaltegiek eskaintzen dituzten **moduloak eta ordutegiak herritarren eskaerekin uztartzeko arazoak.** Euskaltegietatik egiten den eskaintza, modulazio eta ordutegi aldetik, duela urte askotako irizpideen arabera da eta gizarteak bizi izan zuen beste sasoi batean sustraitua, gaur eguneko bizimoduarekin uztartzeko arazoak dituena. Egia esan, horren konponbidea ez dago oso-osoan euskaltegien eskuetan, HABErean baizik, baina guztion artean ahalegintxo egin beharko genuke bide berriak irekitzeko.

2.- Giza-talde bereziei begirako eskaintza indartu egin beharko litzateke gehiago oraindik, HABEk eskaintzen dituen moduluetatik kanpo baleude ere. Horra hor eredu irakaskuntzaren esparruan ikasle etorkinei ematen zaiena, zailtasunak zailtasun, eta eredu horri jarraitu beharko litzaioke beste esparru batzuetan ere.

3.- Ekiditu egin behar da Berbalagun egitasmoa geto bihurtzea. Gehiago landu beharko litzateke berbalagunkideen jarduerak udalerriko zerbitzu/elkarte/enpresa publiko zein pribatuen jarduerekin uztartzeko ahalegina, mintzalagunak gizarteko egoera arruntetan euskaraz murgil daitezten.

4.- Alfabetatzerako matrikulazioa moteldu egin da eta ez da sasoi pentsatzeko alfabetatze beharrianik ez dagoenik, kontuan hartzen badugu Gernika-Lumoko biztanleria zaharkitzen doala eta heldu eta adinekoen artean dagoela euskaldungoaren

II.1.3.- Familia jarraipenerako esparrua – Balorazioa:

ADIERAZLEAK

Ama-hizkuntza euskara (%)

UDALERRIA	1986	1991	1996	2001	2006	Aldea
<i>Gernika-Lumo</i>	60,8	60,6	60,7	59,80	55,42	-5,38
<i>Bermeo</i>	71,3	71,5	70,2	67,00	62,60	-8,7
<i>Mungia</i>	56,8	54,7	48,9	44,14	38,82	-17,98
EUSK. AUT. ELK.		20,6	20,6	18,80	19,30	-1,3

Etxean euskaraz bakarrik egiten duten euskaldunak (%)

Iturria: Eustat

Oharrak: Kontuan hartu behar da kopuru hauen erreferentea euskaldunen portzentajea dela (Gernika-Lumoko kasuan %70).

Iturria: Eustat

Hizkuntza tipologia	1991eko %	2001eko %
Euskaldun zaharrak	56,63	56,34
Jatorrizko elebidunak	5,15	5,11
Euskaldun Berriak	4,49	8,08
Partzialki euskaldun berriak	8,42	10,04
Partzialki erdaldunduak	4,06	3,18
Gutziz erdaldunduak	1,47	1,09
Erdaldun zaharrak	19,76	16,14

Ez ahaztu 2006ko errolda lanaren emaitza orokorrak baditugula baina ez hizkuntza tipologiaren arabekoak eta, 2001-2008 urte bitartean, izan dela inmigrazioaren eragin handia.

II.1.3.1.- Pozteko ondorioak(familia jarraipena):

1.- Plan Estrategikoaren bitartez landu beharreko esparru berria izanik, sendo ekin zitzaion 2003ko Kudeaketa Planean eta lehenengotik eskaini zitzaion diru kopuru garrantzitsua (2003an 16.828 €, helburu nagusirako aurrekontuaren %9,17). Gero, orekatu egin da (2008an 20.200 €, helburu nagusirako aurrekontuaren %3,09), beste esparru batzuen mesedetan.

2.- Esparruko betetze-maila ehunetik ehunekoa izan da (aurreikusitako ekintza guztiak burutu dira: 2003an 5 ekintza landu ziren eta 2008 urtera bitartean 13 ekintza izan dira guztira burututakoak. **I. ERANSKINEAN**, 127. orrialdean, ekintzen zerrendak kontsultatu

3.- Plan Estrategikoa 2003an onartu arte jorratu bako esparrua izanik, bideak jorratu dira familiengana iristeko (irakaskuntza zentroak eurak baliatuz, bertako guraso elkarteak inplikatu; Anbulatorioarekin sinatzeaz daukagun hitzarmena, pediatria eta emaginaren zerbitzuekin elkarlanean hasteko. Bestalde, ezin da ukatu gizartean “familiak” daukan izaera transbertsala eta, beraz, beste esparru batzuetatik ere familia jarraipena landu da: euskalduntze-alfabetatzean (gurasoentzat ikastaroak eta dirulaguntza bereziak), irakaskuntzan (eskolaz-kanpoko ekintzetan gurasoen inplikazio lantzea; eskoletako normalizazio plangintzetan gurasoei begirako egitasmoak abian jartzeko dirulaguntzak), aisia (familien arteko lehiaketa erraldoia).

4.- Euskaldun zaharrak gehienak dira (hamarretik ia sei) eta portzentajea mantendu egin da 1991-2001 urte bitartean.

5.- Euskaldun berriak ia bikoiztu egin dira sasoi berean eta kontuan hartu behar da eurretatik porzentajerik handiena gazteen artean daudela (5 gaztetxoetatik bat euskaldun berria da).

6.- 1991-2001 urte bitartean erdaldun zaharren kopuruak behera egin zuen. Agian, azken urteotan (2001-2008) erdaldungoak gora egingo zuen etorkinen eraginez, arestian esandakoa salbuespen, hau da, euskaldundu diren etorkin ikasleen kopurua.

7.- Gernika-Lumon etxeko erabilera jeitsi egin da, nahiz eta inguruko udalerrietan eta lurralde mailan baino jeitsiera txikiagoa izan. Ama-hizkuntzaren bilakaeraren parekoa da etxeko erabilerarena.

8.- Familiaren esparrua lantzeko beste esparru batzuekiko loturak izan dira.

9.- Alkarbide Erakundearen koordinaziopean, beste Euskara Zerbitzuekin elkarlanean kanpaina eta material asko ekoizten ari gara (Udako urteroko sentsibilizazio kanpaina, Ume elebidunen gurasoentzako eskuliburua, Ku-Ku! Liburuxka -haurrekin hitz egiten hasteko-, Aholkuak seme-alabek irakur dezaten, Euskaraz oparitu kanpaina...).

II.1.3.2.- Kezkatzeko ondorioak (familia jarraipena):

1.- Ama-hizkuntza euskara dutenen portzentajea jaitsi egin da 1986-2006 urte bitartean Gernika-Lumon (% 5,38 gutxiago). Euskadiko Autonomia Elakrtean beherantzako bidea dugu orokorrean, apurka-apurka baina beherantza, eta inguruko udalerrietan askoz gehiago jaitsi da ama-hizkuntzaren portzentajea. Hizkuntza-gaitasunaren kasuan gertatu moduan, 1996-2006 urte bitarteko inflexioa ere nabarmentzen da hemen ere, beherakada handiagoa da beste ssoietan baino eta.

2.- Euskaldunen kopuruak gora egin duen arren, etxeko erabilerak ez du neurri berean gora egin.

3.- Beldur gara ez ote duen familiak ikastetxea hartuko hizkuntza ohiturak finkatzeko erreferente bakartzat. Beharrezko da, hargatik, familietara beste bide batzuetatik ere ailegatzea (horra hor 2008an gauzatzeaz daukagun Anbulatorioarekin sinatzekoa den hitzarmena, pediatria, emaginaren zerbitzua, eta abarrak ukituko lituzkeenak).

4.- Zailagoa da esparru honetan ekitea beste batzuetan baino, ez dagoelako gizarte mailan familiaren partaidetza bidera dezakeen erakunderik. Hargatik, egia da

5.- Daukagun egitekorik garrantzitsuena: **Euskara Zerbitzuak udal saila desberdinekin elkarlana bultzatu beharra,** familia osoari begirako egitasmoak burutzearen udal saila guztietatik, ahalik eta modurik zabalenean (ongizatea, kultura arloa, kirol arloa, gaztedia, hezkuntza, jai arloa,..), Ekiditu egin behar da familia eta euskararen erabilpena “Euskara arloarekin” bakarrik identifikatzea, normalizazioak berak eskatzen duelako edozein arlotan “familia osoarentzat eta euskaraz” jarduerak antolatu eta burutu beharra.

6.- Euskararen transmisioan familiaren eragina jaitsi egin da. Beraz, hizkuntza ohiturak errotzeko hizkuntzalaritzan erreferenterik sendoena duguna, indarra galtzen ari da. Beraz, hizkuntza ondorengoetartzeko/transmititzeko moduetan, familia transmisioaz gain beste bide batzuk indartzen doaz (haurren eta gazteen arteko harremanetan, aisialdian, eskolaz-kanpokoan,...).

7.- Gure udalerrian dauden etorkinetatik (1.276) ia % 60 dira gaztelania barik beste ama-hizkuntza bat dutenak eta %40 inguru gaztelania dutenak. Beraz, familia horietan euren ama-hizkuntza mantenduko dela ohartuz, etorkin gazteekin hizkuntza ohiturak lantzeko familiaz kanpoko esparruak landu beharko dira (horra hor egiten ari garen diagnostikoaren ondorioak ezagutzeko beharrezana).

II.2.- Bigarren helburu estrategikoa: EUSKARAREN ERABILERA

EBPN onartu orduko emandako urratsak:

- 1991ean finkatu ziren hizkuntza eskakizunak lanpostu zerrendan.
- 1991ean hasi zen lantzen Gaztedi Arloa Euskara Zerbitzuarekin elkarlanean udako aisialdiarena (“udan zer egin” kanpaina).
- Orditik dator baita aisialdiko elkarteei/gazte elkarteei dirulaguntzak emateko irizpideena, Euskararen erabilpenerako udal ordenantzaren arabera.
- Urtetik urtera udal administrazioiko lanpostu zerrendetan egin diren aldaketetarako eta lanpostu berriak sortzeko tramiteetarako, hizkuntza eskakizunen eta derrigortasunarena kontuan hartu da.
- 1993an jarri zen abian hitzarmengintza merkataritza arloan eta 2001ean enpresetara hedatu zen kanpaina.
- 1993an, Kirol Patronatoa sortzeko orduan, HNT1 aritu zen idazkari lanetan eta nahiko finkaturik geratu ziren erakunde horren funtzionamendurako dinamikak euskararen tratamenduari zegokionean; 1994an kontratatua izan zen zuzendari lanetarako langile bat eta hasierako dinamikari eutsi dio gaur egun arte.
- 2001ean kale neurketa berezia egitea adostu genuen Soziolinguistika Elkartearekin.
- 2002tik aurrera trebakuntza saioak jarri ziren abian udal administrazioiko langileriari zuzenduak.

EBPN onartu ostean emandako pausu nagusiak:

- 2004an hitzarmengintza kanpaina elkarreterara ere zabaldu zen (aisia, kirola eta erlijioa).
- 2004a geroztik, “Geure berbie euskeraz” hitzarmengintza kanpainako zerbitzu iraunkorra eskaini zaie elkarteei.
- Kirol Partonatoarekin elkarlanri eutsi zaio, elkarteei begirako hitzarmengintza kanpaina aitzakia.
- Administrazioiko Erabilera Planaren barruan, mikroplanak egiteari eutsi zaio 2003tik aurrera (Musika Eskolakoa gauzatu da, Lanbide Ekimenak erakundearena bidean geratu da).

ADIERAZLEAK

2003-2008 Plan Estrategikoan garatutako ekintza kopuruak (Helburua: euskararen erabilera)

ESPARRUAK	GARATUTAKO EKINTZA KOPURUA URTETIK URTERA (PROPOSATUTAKOAK ETA BURUTUTAKOAK)												Prop. Guztira	Bete guztira
	2003		2004		2005		2006		2007		2008			
	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE		
Administrazioa	14	14	15	14	14	14	14	13	10	8	13		22	17
Teknologia berriak	4	4	5	4	5	5	5	4	5	3	5		5	5
Enpresa mundua	11	11	11	11	12	12	12	10	8	8	10		13	12
Aisia	9	9	13	12	13	12	14	14	13	13	11		14	14
Kirola	4	3	9	8	9	9	9	8	9	8	7		9	9
Erljioa	1	1	5	5	5	5	4	3	4	2	3		5	5
	43	42	58	54	58	57	58	52	49	42	49		68	62

prop. → proposamena; bete. → betetze-maila

Erabileraren bilakaera Gernika erdigunean (1989-2006)

Iturria: SEI Elkartea

Gernika-Lumon erabilera zonaldeka

IBILBIDEA	2006ko erabilera	2001eko erabilera
1. Erdialdea	% 52,5	% 57,2
2. Lurgorri	% 54,3	% 51,6
3. Errenteria/Lorategieta	% 44,8	% 43
HERRIAN	% 51,5	% 54,3
4. Seber Altube ikastola	% 77,3	% 84,1
5. Merkatu plaza - Institutua-...	% 66,2	% 60,5
6. Allende Salazar ikastetxea	% 53	% 65
IKASTETXE INGURUETAN	% 65,8	% 68,5

SEI elkarteak 2006an egindako neurketaren emaitzak eta 1989tik ordura arteko bilakaera aztertuko ditugu jarraian:

Gernikan euskararen erabilerak bilakaera positiboa izan du hamazazpi urtetan (1989-2006) : **16,7 puntu igo da, oro har**, Gernika-Lumoko erdiguneko erabilera. Dena den, hazkunde hori 1993-2006 urte bitarteari dagokiola azpimarratu behar da, izan ere 1989tik 1993rako bilakaera egonkorra izan zelako.

2001-2006 urte bitartean, behera egin du erabilerak erdigunean: 3 puntu jaitsi da, hain zuzen.

2006an Lurgorriin (% 54,3) jaso zen batez bestekorik altuena, eta oso gertuan izan zuen erdialdeko erabilera (% 52,5). 2001ean erdialdean jaso zen erabilera mailarik altuena (% 57), eta segidan, 6 puntura, Lurgorriin. **Baxuena**, aldiz, **Errenteria/Lorategietan (% 44,8)** bildu zen 2006an, nahiz eta inguru honetako erabilerak gora egin 1,8 puntu 2001eko datuarekin konparatuz.

Emaitzak datu orientagarri eta hurbilpenekoak baino ez dira, auzo batetik besterako biztanleen mugimendua handia baita.

Alde nabarmena (14,3 puntukoa) dago, hortaz, herrian behatutako erabileratik (% 51,5) ikastetxe inguruetan behatutakora (% 65,8). 2001ean ere alde berbera egon zen herrian behatutako erabileratik ikastetxe inguruetan neurtutakoetara (14 puntukoa, hain zuzen).

Haurrak: 0 urtetik 14 urte bitartekoak
Gazteak: 15 urtetik 24 urte bitartekoak
Helduak: 25 urtetik 64 urte bitartekoak
Adinekoak: 65 urtetik gorakoak

Iturria: SEI Elkartea

Belaunaldi gazteenak dira, 1989-2006 urte bitartean erabileran hazkunderik altuena bizi izan dutenak: **gazteen erabilera 43 puntu areagotu** da, eta **haurrek, berriz, 36 puntu gora** egin dute erabileran. Ezagutzari dagokionez, 2001eko datuen arabera gazteen ezagutza haurrenaren gainetik ageri zen hiru puntugatik. Gernika-Lumon, beraz, oso nabarmena da haur izatetik gazte izatera igarotzean hizkuntza ohiturak aldatu egiten direla, nahiz eta gazteen erabilera izan gehien areagotu dena.

Helduen erabilera, oro har, **3 puntu igo** da aztertutako hamazazpi urteren buruan. Bilakaera positiboa 1993tik aurrera hasi zen adin-talde honetan; azken bosturtekoan (2001-2006), ostera, behera egin du helduen erabilerak 5 puntutan.

Adinekoetan, berriz, behera egin du erabilerak 10 puntutan. 1997tik 2001era gora egin zuen erabilerak; baina 2001etik 2006ra behera egin du berriro ere adinekoen erabilerak, 9 puntutan

Sexuaren araberako erabileraren bilakaera

Egindako neurketa guztien arabera, hiztuna emakumezkoa ala gizonezkoa izateak oro har ez du eragin esanguratsurik euskara erabiltzerakoan, gaur egungo gizartean behintzat. Beste kontu bat da euskararen transmisiorako haurrekiko harremanetan emakumearen paperak duen garrantzia, beste sasoi batzuetan gehiago, baina gaur egun baita.

Gernika-Lumon ere bien arteko aldea ez da hain esanguratsua: **gizonezkoen erabilera 2 puntu gehiagokoa da.** Aldea ez da oso adierazgarria, baina 2001eko datuen arabera ere alde berbera zen euskararen erabileran gizonezkoen eta emakumezkoen artean.

Haurren presentziaren eraginaren bilakaera (II)

Dakusagunez,, **erabilerak nabarmen egiten du gora haurrak mintzakide direnean: bai haurren beraien artean jasotako elkarrizketetan (% 73), bai hurrek elkarrizketan zuzenean parte hartzen dutenean, helduagoekin ari direla (% 72).** Haurrak presente egonda ere, elkarrizketan parte hartzen ez badute, nagusien arteko elkarrizketetan euskararen erabilera nabarmen jaisten da; 21 puntu, hain zuzen (% 51). Haurren presentzia soilak ez du eragin nabarmenik helduen erabileran, elkarrizketan parte hartzeak baino.

2006ko datuak 2001ekoekin alderatzen baditugu, datuetan antzeko joera ikus dezakegu

Iturria: SEI Elkartea

Iturria: SEI Elkarte

Ondoko diagraman ikus daitekeen moduan, **haurren arteko elkarrizketetan jaso da erabilera mailarik altuena**; % 73. Gertuan izan da gazteen arteko erabilera ere (% 69). Helduen artean jasotako elkarrizketetan erabilera maila gazteenen erdia izatera ere ez da iritsi (% 30). Eta azkenik, adinekoetan, % 54 izan da jasotako erabilera.

2001ean datuak ez ziren modu honetan banatuta jaso; beraz, ez daukagu atal honetan bilakaerarik aztertzerik.

2006an egindako neurketarako fitxaren atzeko aldean **“beste hizkuntzak”** jasotzen izan dira; hau da, herrian euskara edo gaztelera ez zen beste hizkuntza bat entzuterakoan atal honetan sartzen izan ziren behatutako pertsonak.

Horri buruz datu askorik ez zen jaso etan beraz, ezin daiteke ondorio argirik atera. Edonola ere, beste herri askotan baino datu gehiago jaso ziren eta laburrean hauexek dira:

- **Beste hizkuntzei dagokionean**, 61 pertsona neurtu dira Gernikako kale neurketa honetan: gehienak astelehen, asteazken eta larunbat arratsaldeetan, (horietako 53 helduak ziren, 5 gazte, eta 3 haur). Kontuan izanik 3.440 hiztuni egindako neurketa izan zela, ondorioa dugu horietatik 61 pertsona, hau da, %1,78, euskara edo gaztelera ez zen beste hizkuntza baten mintzatu zela.

-**Bakarrizketei dagokionean**, berriz, guztira 42 bakarrizketa jaso dira: horietako 17 euskaraz, eta 25 gaztelaniaz; bakarrizketetan, beraz, % 40,5 izan da jasotako erabilera. Kasu honetan, neurtu diren hiztun gehienak helduak izan dira (26); 10, adineko, 4 gazte, eta bi haur.

Ezagutza, espero daitekeen erabilera, eta erabilera erreal

■ Ezagutza (01) ■ Espero daitekeen erabilera ■ Erabilera erreal

Iturria: SEI Elkartea

J.L. Alvarez Enparantzak –Txillardegik– espero daitekeen erabilera kalkulatzeko eredu sortu du. Gernika-Lumoko euskararen ezagutza, 2001eko eroldaren arabera, % 69,3 da. Espero daitekeen erabilera (edo erabilera isotropiakoa) ondorengo formularekin kalkulatu dugu:

$$P_B = m_B (w_2 e_x^2 + w_3 e_x^3 + w_4 e_x^4) = 1(0,5488 \cdot 0,693^2 + 0,2862 \cdot 0,693^3 + 0,1650 \cdot 0,693^4) = 0,3969 = \% 39,7$$

P_B =euskararen erabilera maila
 m_B =euskararekiko leialtasuna
 w_2 =bikotearen pisua
 w_3 =hirukotearen pisua
 w_4 =laukotearen pisua
 e_x =elebidunen proportz

Gernika-Lumoko ezagutza maila Bermeokoa eta Lekeitiokoa baino baxuagoa da, eta Zornotzakoa baino 15 puntu altuagoa. Erabilerari dagokionez, ostera, proportzioan Gernika-Lumon erabilera maila altuagoa jaso da gainerako herrietan baino. Izan ere, **Gernika-Lumon erabilera erreal** espero daitekeena baino 12 puntu altuago ageri da; Bermeon eta Zornotzan diferentzia hori apalagoa da (11 puntukoa eta 4 puntukoa, hurrenez hurren), **Lekeition, berriz, erabilera erreal** espero daitekeena baino 5 puntu baxuago ageri da.

Iturria: Eustat

Umeak, gazteak eta zaharrak dira gehien bat etxean euskaraz hitz egiten dutenak. Helduek, euskaraz hitz egiten badute ere (25 urtetik 59ra bitartekoek) erdarara jotzeko joera dutela dirudi.

Iturria: Eustat

Etxeko euskaldunen dentsitatea % 80tik gora duten familietan euskaraz hitz egiten da gehien (%75,12). Dentsitatea % 60-80ra jaisten denean gehienbat euskara eta gaztelania erabiltzen dute (%40,24), eta euskara bakarrik erabiltzen dutenak % 26,26 dira. Dentsitatea txikiagoa denean, euskararen erabilerak behera egiten du nabarmen.

Iturria: Eustat

- 2001eko datuen arabera, ama-hizkuntza euskara dutenen % 69,80ak etxean euskaraz bakarrik hitz egiten du; gainontzeko % 30,2ak erdaraz ere egiteko joera dute.
- 2006ko datuak jaso ditugu oraintsu eta emaitza interesgarriekin: ama-hizkuntza euskara dutenen kopurua jeitsi arren (8.857 biztanle), etxeke erabiltzaileak gehitu egin dira (6.826). Etxean euskararekiko fideltasuna sendotu egin da azken 2001-2006 urteetako tartean.

II.2.1.- Administrazioa – Balorazioa:

ADIERAZLEAK

Hizkuntz eskakizunen egoera (2008 / langile finkoak):

DERRIG. HE	GUZTIRA	EGIAZTAT.	EZ EGIAZT.	LANPOS. HUTSAK	SALBUET ADINAGA	-1	-2	-3
1. HE	11	10	1	--	--	--	--	--
2. HE	48	32	7	7	--	3	--	--
3. HE	34	21	1	6	--	5	1	--
4. HE	5	3		1	1	--	--	--
GUZTIRA	101 % 91,81	67 % 66,33	9 % 10,89	13 % 12,87	1 % 0,99	8 % 7,92	1 % 0,99	--

Kontuan hartu perfilen portzentajeak kalkulatzeko lanpostu zerrendatik (110) bederatzi lanpostu kanpo geratzen direla (euskara teknikaria, itzultzailea eta euskara irakasleak -7-, eta perfilik bako 2 lanpostu).

Alderaketa (1999 eta 2008 urteen artekoa)

	Lanpostu finkoak	Derrigortasundun lanpostuak	Egitaztatu dutenak
1999 urtea	79	59 (% 74,68)	29 (% 49,15)
2008 urtea	110	101 (% 91,82)	67 (%66,33)

Hizkuntza eskakizuna duten lanpostuen kopurua gora doan heinean baino handiagoan doa egiaztatutakoen kopurua:

- 1999an: egiaztatutako hizkuntza eskakizunen kopurua lanpostu kopuru osoaren %49,15 zen.
- 2008an: egiaztatutako hizkuntza eskakizunen kopurua lanpostu kopuru osoaren %66,33 da.

HIZKUNTZA ESKAKIZUNEN BILAKAERA (1999-2008)

Egiaztatuak	29	35	39	46	47	51	57	61	63	67
Ez Egiaztatuta	9	14	13	10	11	11	9	9	9	11
Lanpostu hutsak	4	5	6	3	8	9	14	8	12	13
Salb. Adina	7	7	7	6	5	4	3	3	1	1
-1	10	11	12	12	11	10	9	9	9	8
GUZTIRA	59	72	77	77	83	86	93	91	94	101

Kontuan hartu behar 2008an agertzen diren lanpostu huts asko betetzeko prozedurak martxan jarri/ko direla eta horren ondoren perfildunek beteko dituztela (udaltzainak, turismo informatzailea, brigadakoak,...). Beraz, egiaztatutakoen heineak nabarmen egingo du gorantza 2008/9an.

Salbuetsita dauden langileen kopurua, normala denez, beherantza joan da adinekoak jubilatuta ahala. Une honetan langile bakarra dugu adinagatik salbuetsita.

Ez egiaztatutakoen kopurua (ezer egiaztatu ez duten kasua da berau) ia bere horretan mantentzen da. Multzo bat dago ezintasunagatik-edo aurrera egin ez duena edo egin nahi izan ez duena. Badaude euren artean normalizaziorako oztopo ez direnak ere eta lana euskaraz betetzen dutenak. Dagokien baino beheragoko perfila (-1) lortuta dutenen kopurua ere mantendu egin da.

Gernika-Lumoko udala – lanjardunak eta lanurratsak

Lanjardunen hizkuntza (bilakaera: 2001-2008)

Urtea	Lanjardunak Euskaraz		Lanjardunak eleberaz		Lanjardunak gazteleraz	
	Kop.	%	Kop.	%	Kop.	%
°12001 (aztertutako lanjardunak 188)	oooooooo oooooooo oooooooo ooo	22,87	12	6,39	133	70,74
2008 (aztertutako lanjardunak 148)	28	18,93	34	22,97	86	58,11

Lanurratsen hizkuntza (bilakaera: 2001-2008)

Urtea	Lanurratsak Euskaraz		Lanurratsak Eleberaz		Lanurratsak gazteleraz	
	Kop.	%	Kop.	%	Kop	%
2001 (aztertutako lanurratsak 767)	120	15,60	23	2,90	624	81,30
2008 (aztertutako lanurratsak 1053)	224	21,27	38	3,66	791	75,12
	Erdarara itzuli 71 6,74				Euskarara itzuli 431 40,93	

Koadroetan jasotzen diren datuak sortze-hizkuntzari buruzkoak dira

- Lanjardunei (espedienteei) dagokienean, **euskarazko lanjardunen bilakaera negatiboa izan da** (2001ean %22,87 eta 2008an %18,93). Euskarazko lanurratsena, oster, goranzkoa (**2001ean 120 lanurrats euskaraz eta 2008an 224**). Beraz, espedienterik mardulen eta garrantzitsuenetan euskararen aldeko joera landu da.
- **Eleberazko lanjardunak dira nabarmen gehitu direnak (laukoiztu egin da portzentajea)**, baina eleberazko lanurratsen portzentajea mantendu egin da. Beraz, **eleberazko produkzioa antzekoa da 2001ean zein 2008an**.
- **Gaztelera hutsezko lanjardunak murriztu egin dira** (12 puntu gutxiago) eta **lanurratsei dagokienean ere gaztelerazkoak gutxitu egin dira (6 puntu)**, euskarazko lanurratsak gora egin duten neurri berean.
- 2008an egindako datu-bilketaren arabera, gazteleraz sortutako (791) lanurratsetatik 431 euskarara itzuli dira. Beraz, **produkzioaren %40,93 itzultzen da euskarara. Bestalde, erdarara itzultzen dena %6,74 da**.

Lanurratsen hizkuntza – Barne harremanak eta kanpo harremanak

2001 urtea 765 lanurrats guztira	BARNE HARREMANAK (331 lanurrats)						KANPO HARREMANAK (434 lanurrat)					
	Euskaraz		Eleberaz		Gazteleraz		Euskaraz		Eleberaz		Gazteleraz	
	Kop.	%	Kop.	%	Kop.	%	Kop.	%	Kop.	%	Kop.	%
	59	17,82	6	1,81	266	80,30	61	14,05	17	3,90	356	82,00

2008 urtea 1053 lanurrats guztira	BARNE HARREMANAK (472 lanurrats)						KANPO HARREMANAK (581 lanurrats)					
	Euskaraz		Eleberaz		Gazteleraz		Euskaraz		Eleberaz		Gazteleraz	
	Kop.	%	Kop.	%	Kop.	%	Kop.	%	Kop.	%	Kop.	%
	139	29,45	20	4,24	313	66,31	85	14,63	18	3,10	478	82,27

Koadroetan jasotzen diren datuak, sortze-hizkuntzari buruzkoak dira

- Bai 2001ean eta baita 2008an, **kanpo harremanetako lanurratsak gehiago dira barrukoak baino** eta portzentaje berean gainera.
- **Kanpo harremanetako lanurratsetan, euskarazko produkzioaren portzentajea mantendu egin da 2001etik 2008rako tartean.** Arrazoa litzateke kanpo harremanetako atala zela 2001ean itzulpen lanaren pentsura zegoena eta 2008an ere horrela izaten jarraitzen duela, hizkuntza teknikoagoa delakoan. Kanpo harreman horien ondoriozko lanurratsetan itzulpenera jo izan da nagusiki.
- **Barne harremanetako lanurratsetan euskarazko produkzioa nabarmen igo da, ia 12 puntu.** Horrek esan nahi du euskarazko lanurratsen produkzioaren igoera guztia barne harremanetako lanurratsetan kokatu dela.

II.2.1.1- Pozteko ondorioak (administrazioa):

- 1.- Administrazioko erabilera Plana onartu zen 2003an,** Gernika-Lumoko Plan Estrategikoa onartu zen Osoko Bilkura ber-berean, eta tresna eragingarria bilakatu da Administrazio barruko euskararen erabilpena areagotzeko.
- 2.- Esparru honen aurrekontua izan da gehien potolotu dena** (2003an 21.636 €, helburu nagusirako erabilitakoaren %11,78 eta 2008an 198.000€, guztiaren %30,24). Kontuan eduki behar Plan Estrategikoaren balantze orokorra egin dugunean esandakoa, hau da, administrazioaren esparruak duen izaera transbertsala eta beste esparru batzuetakoa garatu ahal izateko giza-baliabideak eskaintzen dituela.
- 3.- Azpi-erakunde batzuen mikroplanak eratzeari ekin ahal izan zaio,** kasurako Musika Eskolan, eta oso emaitza onak lortuz.
- 4.- Erabilera plan berrirako aplikazio informatiko berezia eratu ahal izan dugu udaleko informatika zerbitzuarekin,** baliogabeturik geratu den HPSren AEBEMET aplikazioa ezin izan dugulako erabili.
- 5.- Hizkuntza eskaizunei dagokienean, betetze mailak bilakaera positiboa izan du.** 1999an 59 derigortasundunak eta 29 egiaztatuak (%49,15); 2008an 101 derrigortasundunak eta 67 egiaztatuak (%66,33). Joera hori areagotu egingo da nabarmen hutsik dauden lanpostuak (13) perfildun langileek betetzen badituzte.
- 6.- Gaur egungo egoera hobea da (euskaraz eta elebietan sortutakoa %43,24) euskararen tratamendu orokorrari dagokionean,** Plana eratzeko orduan 2001ean (euskaraz eta elebietan sortutakoa %18,60) egin zen datu-bilketarekin alderatuta,
- 7.- Euskaraz sortutakoa dela-eta izandako igoera, barne harremanetan gertatu da batik bat.**

II.2.1.2.- Kezkatzeko ondorioak (administrazioa)

- 1.- 2003-2008 bitarteko Plan Estrategikoan Aurreikusitako ekintzak (22) eta gauzatu direnen (17) arteko aldea handiagoa da beste esparru batzuetan baino**, beraz esparru honetako betetze maila txikiagoa gertatu da. Behar bada, begi handiekin begiratzen genion esparru honi eta, jarraian aipatuko ditugun kezkak bitarteko, okertu egin zaigu asmoak gauzatzeko bidea. **I. ERANSKINEAN**, 128. orrialdean, ekintzen zerrendak kontsultatu.
- 2.- Administrazioko erabilera plana aurrera ateratzea, politikarien pentsura egon da** neurri handi batean eta ez litzateke horrela izan behar, maila subjektiboak baldintzapetu egiten duelako eta plana, bera, gauza objektiboa dela deritzogu.
- 3.- Administrazioko Erabilera Planaren sustapenaz ardura izan Talde Eragileak ez du iraunkortasunik izan**, eta Hizkuntza Politikarako Sailordetzak horretan izan duen parte hartzea ezereza izan da.
- 4.- Ezin izan da Administrazio barrurako Euskara Batzorde bat eratu**, nahiz eta horretarako Tokiko Gobernu Batzarrak konpromiso politikoa 2007an onartuta eduki.
- 5.- Erabilera planaren jarraipena egiteko zailtasunak eduki ditugu**, HPSren AEBEMET aplikazioa ez da erabilgarria izan.
- 6.- Udal administrazioaren kontratazioetarako Erabilera planak irizpideak** finkatzen izan ditu, modu orokorrean egia esan, baina Euskara Zerbitzuari **ez zaio aukerarik eman irizpideok betetzen izan diren kontrolatzeko**, ez maila politikotik ez eta teknikarien aldetik.
- 7.- Euskarazko produkzioa oso txikia da**, eta gaztelaniaz sortzen dena euskarara itzultzen da (produkzioaren % 40,93). Gaztelaniatik euskararako itzulpengintzaren morrontzapean erortzen ari gara eta egiten den apostua hori bada, normalizaziorako kaltegarria da oso, euskara ere lan hizkuntza bilaka dadin oztopo.
- 8.- Udal administrazioak kanpo harremanetarako sortutakoan dago akatsik handiena**, 2001ean eta 2008an jasotako datuen portzentajeak ez direlako aldatu. Aldatu dena, aurreko puntuan esandakoa: itzuli egiten da gehiago.

II.2.2.- Teknologia berriak – Balorazioa:

ADIERAZLEAK	2004	2005	2006	2007
Web orrirako digitalizatuta argitalpenak/txostenak euskaraz	14	3	3	3
Web orria taxutzeko laguntza jaso duten erakundeen kopurua (2007)			4	6

II.2.2.1.- Pozteko ondorioak (teknologia berriak):

1.- Esparru honetan izan den betetza-maila % 100koa izan da (5 aurreikusi eta 5 bete). **I. ERANSKINEAN**, 129. Orrialdean, ekintzen zerrendak kontsultatu.

2.- Arloko batzuekin elkarlana bideratu ahal izan da, kasurako, KZ gunearekin, bertako funtzionamendua eta eskaintzarekin lotuta euskararen tratamendurako irizpideak finkatzearren. Ikastaro berezi batzuk ere eratu dira elkarlanean (udalaren web orriari buruzkoak, euskarazi buruz sarean dagoenari buruzkoak, hitzarmenkide ditugun enpresa eta elkarten web orriak doan eratzeko zerbitzua,...)

3.- Udalaren web orriaren euskararen atala egokitu da eta urteotan aberasteari ekin zaio. Gauzatzeke dago web orriaren berriztapena.

4.- Sareko Euskarazko Protuktuen Katalogoa 16 urtetik 25era bitarteko gazteen artean hedatu zen 2006an (liburuxka eta CDa:1.500 ale).

5.- Esparru honek izaera transbertsala dauka eta beste esparru batzuetan ekiteko bidea eman digu:

- Elkarre, enpresa eta merkataritza arloko hitzarmenkideei, euren doakien arloko sareko tresnen zabalkundea egin da eta horretan jarraitzen dugu (hiztegi elektronikoak, euskarazko aplikazioak, agiriak.net -idatzi ereduak eskuragarri-, ikasare.net -euskara ikasteko on line sistema-).

- Hitzarmengintza kanpaina bitarteko, web orriak eratzeko merkatariei, enpresei eta elkartei eskainitako baliabideak (teknikoak KZ guneak, itzulpenak Euskara Zerbitzua).

II.2.2.2- Kezkatzeko ondorioak (teknologia berriak)

1.- Aurreko urteetan esan bezala, zer esan gutxi daukagu udal mailatik. Goragoko erakundeen baliabide eta jokabideen menpe izango gara ia beti esparru honetan ekoizten dena dela eta.

2.- Ez dugu lortu esparru honetan adierazlerik eratzea egindakoaren arrakasta neurtzeko, oso zaila dakusagu adierazle fidagarri bat lortzea, arloko merkatariekin estu-estu elkarlanari eusten ez badiogu behintzat. Beraz, ekintzetan % 100eko betetza-maila izan arren, ez du esan nahi esparru honetan arrakasta osoa lortu dugunik, egin ahal izan duguna egin dugula baino.

3.- Udalaren web orria orokorrean kudeatzeko baliabide/zerbitzu eta sentsibilitate falta nabaria da, eta hori euskararen atalaren kalterako ere bada. Ez da baloratzen tresna horrek duen/izan dezakeen eragina eta guk geuk bakarrik ezin dugu hutsune hori bete. Web orriarekiko gure kezka areagotu egin da web orri berria eratzeko dagoen jarrera ikusita.

4.- Elkarte, erakunde, enpresa eta merkataritza arloan teknologia berriak zein neurritan eta zelakoak erabiltzen diren diagnostiko zehatza egin beharra dago udalerrian eta merezi izango luke arlo honetan esfortzu ekonomikoa egitea. Hortik abiatu beharko litzateke hurrengo Plan Estrategikorako esparru hau dela-eta proposamenak egiteko.

5.- Gure kezka, goragoko erakundeen kezka ere bada, iraultza teknologikoak hizkuntza erabileran gero eta zer esan gehiago izango duelako. Kontuan hartzekoa da Euskararen Aholku Batzordeko Batzorde teknologikoa (HPSren koordinaziopean) egoeraren diagnostikoa egiten ari dela daborduko, eta datozen urteotan euskarak sarean izan behar duen presentzia aurreikusi beharko duela, helburu hori lortzeko ekintzak, epeak eta parte-hartzaileak zehaztuz; guretzat orientabidea.

II.2.3.- Enpresa mundua – Balorazioa:

ADIERAZLEAK

Hitzarmengintza kanpaina (kopuruak)

Urtea	Denda kop	Enpresa kop	Elkarte kop	guztira
1993	58	-	-	58
1994	93	-	-	93
1995	74	-	-	74
1996	74	-	-	74
1997	68	-	-	68
1998	64	-	-	64
1999	62	-	-	62
2000	80	-	-	80
2001	84	7	-	91
2002	79	9	-	88
2003	98	11	-	109
2004	100	22	37	159
2005	108	25	49	182
2006	117	30	51	198
2007	126	33	57	216
2008	113	34	57	204

Kanpainako diru eta giza baliabideen bilakaera

Urtea	Diru kop	arloak	Giza-baliabideak
1993	4.000 €	Merkataritza	- Artez (Tekn. + monitoreo) - Udaleko Eusk. Teknikaria HNT1
1998	5.000 €	“	“ “
2001	12.000 €	Merka + enpresa	“ “
2004	35.600 €	Merka+enpr+elkart	“ “
2006	45.000 €	“ “ “	- Artez (Tekn. + monitoreo) - Udaleko Eusk. Teknikaria HNT1 - Udaleko euskara dinamizat.
2008	59.000 €	“ “ “	“ “

- Datu hauetan 2004tik aurrera elkarteena ere agertzen da, kanpaina berean hiru atal daudelako. Atal bakoitzak tratamendu berezia du, baina ez dago bereiztuta diru baliabideen kontua zenbat den atal bakoitzerako.
- Giza baliabideen kostua Euskara Dinamizatzailearen kontratazioari dagokio, administrazioko esparruan aintzat hartuta dagoena (Euskara Zerbitzuaren giza baliabideak sendotzeko ekintzatik). Beraz, goiko koadroan aipatutako aurrekontuari gehitu beharko genioke Euskara Dinamizatzailea kontratatzeak kostua (16.000 € inguru), administrazioaren esparruan jasota dagoena, Euskara Zerbitzuaren giza baliabideak sendotzeko ekintzaren barruan.

Merkataritza eta enpresetan euskararen erabileraren bilakaera (hitzarmenkodeena)

Atala	Neurketak egindako urteetako erabileraren portzentajeak					
	1993 urtea Dendak 58	2001 urtea Dendak 84 eta enpresak 7	2004 urtea Dendak 100 eta enpresak 22	2006 urtea Dendak 117 eta enpresak 30	2007 urtea Dendak 126 eta enpresak 33	Azken bi urteetako aldea
Merkataritza	%38,35	%71	%53,99	%66,23	%67,50	%1,27
Enpresak	--			%49,88	%57,39	

16 urte eta gehiagoko biztanleria landuna, jarduera-adarren arabera Gernika-Lumon (2001)

Guztira	Nekazaritza	Industria	Eraikuntza	Zerbitzuak
6.065	116 (%1,91)	1.955 (%32,23)	415 (%6,84)	3.579 (%59,01)

Beste adierazle batzuk	2004	2005	2006	2007	2008
Dendak: hitzarmenkide ez direnak / hitzarmenkide direnen portzentajea				%83 / %17	
Enpresa txikiak: hitzarmenkide ez direnak / hitzarmenkide direnen %				%80 / %20	
Profesionalak: hitzarmenkide ez direnak / hitzarmenkide direnen %				%86 / %14	
Erabilera planak enpresetan	-	1	2	3	4
Euskara hutsean aurkeztutako fakturak udaletxean	-	-	-	%20	...
Eskainitako inprimakiak-ereduak	-	-	-	35	...
Eskainitako euskarri informatikoak	-	3	3	3	
Lan poltsetan dendarirako izena eman duten euskaldunak	-	-	-	-	11
Lan poltsetan tabernarirako izena eman duten euskaldunak	-	-	-	-	9

II.2.3.1.- Pozteko ondorioak (enpresa mundua):

1.- 1993az geroztiko **merkataritza kanpaina Plan Estrategikoan txertatzea oso erraza izan da** eta esperientzia estimagarria honako esparrua garatzeko orduan.

2.- Plan Estrategikoa garatu ahala bikoiztu egin da esparru honetan erabili den aurrekontua eta aurrekontu orokorrarekiko portzentajea orekatu egin da, beste esparru batzuen mesederako (2003ko aurrekontua 15.025 €, helburu nagusirako erabilitakoaren %8,18 eta 2008ko aurrekontua 31.500 €koa, guztiaren %4,81). Gaur egungo aurrekontuari gehitu egin behar dizkiogu 16.000 €, Euskara Dinamizatzailan kostua, administrazioaren esparruan aintzat hartuta dagoena.

3.- Esparru honetako betetze-maila ia ehunetik ehunekoa izan da (aurreikusitako ekintzak 13 eta gauzatutakoak 12). **I. ERANSKINEAN**, 130. Orrialdean, ekintzen zerrendak kontsultatu.

4.- Enpresa munduan emaitzak oso onak lortu dira denbora gutxitan (2001etik 2008ra bitartean). 2001etik hona hitzarmen-kide ditugun enpresa kopurua gehituz joan da urtetik urtera eta fideltasun/seriotasun handia erakusten dute. Erabilerak ere azkarrago egiten du gora (azken bi urteetako aldea 7,51 puntukoa da) merkataritzan baino (azken bi urteetako aldea 1,27 puntukoa).

5.- Poztekoa da HPSk lan-mundua/enpresa mundua euskalduntzeko abian jarri duen ekimena (LANHITZ), udalaren ekimenaren osagarri modura planteaturik.

6.- Euskararen erabilera dela-eta, goranzko joera dago orokorrean. Enpresa munduan lortutako emaitzak askoz hobeak dira (baldintza hobeak: bitartekariarekin egoteko denbora gehiago, idatzizko erabilpena askoz gehiago lantzen da,...) eta merkataritzan apalagoak (bariable desberdinak: bitartekariak dedikazio gutxi, idatzizko erabilpen murrizta,...).

7.- 2007tik bi enpresa ditugu Erabilera Planak onartuta eta garatzeari ekiten diotenak: Gernika Garbiketak eta Busturialdeko Komunikabideak enpresa. 2008rako beste bi enpresa daude aurreikusita Erabilera Plan bereziak eratzeko.

8.- Kontsumitzaileen eta Erabiltzaileen Hizkuntza Eskubideei buruzko 123/2008 Dekretuaren eragina mesedegarri, gure eraginetik urrun geratzen izan diren merkatal zentro eta enpresa handiak ukitzen dituelako eta hauen jokabidea ere eredu-garri bihur daitekeelako gurekin lanean ari diren txikientzat. Dekretu horrek eman dezakeen astinduari, modu positiboan hartuta, probetxua atera behar diogu.

II.2.3.2.- Kezkatzeko ondorioak (enpresa mundua)

- 1.- Merkataritzan gora-behera gehiago dira** (azken fasean garbiketa lan bat egin ondoren, 126 hitzarmenkidetik 113 geratu dira, batzuk desagertu egin direlako) enpresetan baino eta zailagoa egiten da aurrera jotzea. Erabilera aldetik ere nekezago egiten da aurrera.
- 2.- Zer egin asko dago, merkataritzan, enpresetan eta profesionalen arloan.** Adierazleetan ikusten denez, kopuru osotik portzentaje txikia da hitzamenkide ditugunak, nahiz eta eredugarri edo garrantzirik gehien dutenak kanpainan izan.
- 3.- Esparru honetan azpikontrataturik daude zerbitzu asko,** kudeaketa eta aholkularitza enpresen eskuetan uzten direnak (nominak, gizarte segurantzaren eta enplegu bulegoarekiko harremanak) eta horiekin lantzea zailagoa da udalerriz kanpoko hedadura dutenean (kasu argia Torrealday aholkularitzarena, kanpainara erakartzeko ahalegindu behar garena).
- 4.- Udalerriz gaindiko erakundeetan ezin eragin izana** (Merkatal ganbarak, enpresari elkarteak eta federakuntzak, goi erakundeak –aseguru etxe, banketxe eta abarren kasuan-).
- 5.- Lanhitz egitasmoa dela-eta HPSrekin koordinazioa apenas izan da,** nahiz eta 2007an horretarako lehenengo batzar bat izan eta horretarako irizpide nagusiak finkatu ziren. Aurrerantzean, guk bai eman diegu informazioa, baina guk eurengandik ez dugu ezer jaso.
- 6.- Udalerri mailako merkataritza elkarteekin lanerako bideak jorratu behar ditugu,** orain arteko koordinazio bilerez edo konpromisoez gaindik.

II.2.4.- Aisia – Balorazioa:

ADIERAZLEAK	2004 urtea	2005 urtea	2006 urtea	2007 urtea	2008 urtea
Gazte elkarteak: kopurua / hitzarmenkideak	5/5	5/5	5/5	5/5	5/5
Kale hezitzaileekin GAZTERREN egitasmoa lantzen duten gazteen kopurua	---	---	40	45	?
Asteburuetako aisia (URE – hitzarmena): 8-12 urteko partaideen kopurua bataz beste	100	100	100	150	150
Gaztelekuko zapatuak (URE- hitzarmena): 13-16 urteko partaideen kopurua bataz beste	80	80	80	100	100
Udako kaleko kanpamenduak (Udan zer egin + URE): 8-12 urteko partaideen kopurua bataz beste	---	---	---	200	200
Antolatutako irteerak helduentzat/partaideak bataz beste (euskaraz): Arrano, Berbalagun, Gernikazarra,..	10/50	15/50	20/50	23 / 50	?
Euskaldunen lan-poltsetan begiralerako izenak eman dutenak			56	---	56+14

II.2.4.1.- Pozteko ondorioak (aisia):

1.- Esparruko betetze maila %100koa izan da. 2003tik 2008ra bitartean 14 ekintza aurreikusi eta guztiak burutu dira. **I. ERANSKINEAN,** 131. Orrialdean, ekintzen zerrendak kontsultatu.

2.- Esparruan erabilitako aurrekontua laukoiztu egin da 2003tik (22.838 €) 2008ra (88.500 €) bitartean (ikus 7. orrialdea), baina aurrekontu osoarekiko portzentajea mantendu egin da (2003an % 12,44 eta 2008an %13,52).

3.- Plan Estrategikoak esparru hau gorpuzteko aukera eman zuen; ordura arte sakabanatuta zegoena nolabait planifikatzeko oinarriak finkatu zituen.

4.- Plan Estrategikoa eratzeko egin zen diagnostikoan, Gazte Elkarten esparrua normalizatuenetako bat zela atera zitzaigun. Elkarteekin harremanak euskara hutsean dira eta, 2000 urtea geroztik, egitasmo bereziak garatzeko hitzarmenak sustatu ditu Euskara Zerbitzuak, euskararen normalizazioa helburu nagusizat.

4.- 2005ean Gazte Plana eratzeko esleipena egin zen eta eraketa prozesuan partaide izan ginen Euskara Zerbitzuko Teknikariok. 2006ko irailean onetsi zuen Udalbatzak Gernika-Lumoko Gazte Plana, gure ekarpenak barru eta, gure ustez, euskararen normalizaziorako ezinbestekoa da bere bitartez jokatzea.

5.- Euskara Zerbitzuak Gaztedi Arloarekin izandako elkarlanaren fruituak. Argitu egin behar, aisiaren esparruan euskararen erabilpena areagotzea ez ezik, aisia bera antolatzea ere izan dela helburu nagusietako bat, ez zegoelako (ez dagoelako, esango genuke...) udal sailarik gauza handirik eskaintzen duenik (Kultur Etxearen pekatutxoa al da?), kirol arloa salbu (Kirol Patronatuak ikastaro asko eskaintzen ditu ume eta gazteentzat).

5.- Orain arte behintzat Euskara Teknikaria I-aren ardurapean Gaztedi Arloko zati handi bat egon denez (hitzarmengintza, dirulaguntzak, jolas-parkeak, e.a.), lan zama astundu egin bazaio ere, hizkuntza irizpide zehatzak finkatu eta normalizazioa helburu hainbat gauza bideratu ahal izan dira.

II.2.4.2.- Kezkatzeko ondorioak (aisia)

1.- Aisia zentsu zabalean definituz gero, kulturgintzarekin mugak jartzea ez da erraza. Hori horrela, nolabaiteko zatiketa egin izan dugu guk: helduen aisia kulturgintzatik abiatu eta gazteena esparru honetatik.

2.- Hurrengo plan estrategikorako aisiaren esparrua modu orokorragoan planteatu behar da; kultura, aisia eta ongizatearen eremuetako elkarteak bilduko lituzkeen “elkartegintza” deituriko atala bertan kokatzea litzateke egokiena.

3.- Gaztediaren arloan eragiteko Gazte Plana ezinbesteko tresna izanda, ez da abian jarri, eta horren inguruan bilguneak eta koordinazio guneak izan ezean, guk euskararen normalizaziorako eraturako egitasmoak bideratzeko zeharbidetik jo beharko genuke (gure eraginkortasuna asko mugatuko litzateke horrela balitz).

4.- Gaztedirako giza baliabide eskasia; Plana eratu eta inplementatzen aritu zen aldi baterako dinamiztzaileari ez zitzaion kontratua luzatu eta Gazte Planaren Liburu Zurian azpimarratzen zen beharizan horri ez da bete. Beraz, Gaztedi Sailan koordinatu/dinamizatzeko giza-baliabiderik ez dago eta Euskara Zerbitzutik normalizazioa helburu aisiaren esparruan abian jarritakoa aukera gutxi daukagu.

5.- Beste ahulezia bat: helduen aisia eratu eta sistematizatzeko koordinazio bilgune baten falta. Horretarako, Kultur Etxearen ardurapean Kultura Plana eratu beharra. Noizko?.

II.2.5.- Kirola - Balorazioa

ADIERAZLEAK

Euskararen erabilera kirol elkarteetan (2007 urteko hitzarmen-kideak: 20 elkartetik 15)

2004tik hona kanpo erabilera landu da gehien bat; besteak beste gutunak, kartelak, memoriak, megafonia eta abar euskaraz egitea izan da helburua, eta ondoko grafikoan ikus daitekeen moduan, kanpora begirako erabileraren indizea %72an dago, hizkuntza ezagutzarekin (%80) bat datorren datua izanik. Beraz, kaleko erabileraren pontzentajearekiko (2006ko neurketan %51,5) aldea handia da.

Barruko erabilera, ostera, askoz baxuagoa da (%52). Beraz, *Geure Berbie Euskeraz* kanpaina 2004-2006 urteetan zehar arduradunekikoa izan bazen batik bat, entrenatzaile eta kirolarien arteko hizkuntz ohituretan sumatzen genuen hutsunea kontuan hartuta, kirol arloan bereziki eragiteko kanpaina abian jartzea erabaki zuen Udaleko Euskara Zerbitzuak 2007ko azken hiruhilekoan eta 2008an ere errepikatuko da, elkartetide guztiengana iristeko asmoz. Helburua, kirol elkarteetako barruko euskararen erabilera areagotzea.

Kirol elkarteen ezagutza eta erabileraren bilakaera (KULTURA....orriko koadroarekin lotuta)

	2001 urtea	2006 urtea	2007 urtea
Ezagutza	%78	%80	%80
Erabilera	%44	%56,50	%57,50

Urte osoko ikastaroen hizkuntza (2007/2008)

Ikastaroen hizkuntza	2007/2008		
	urte osoan	neguko ikastaroak	udako ikastaroak
Gaztelaniaz	23 (%16)	18 (%22)	5 (%8)
Ele bietan (*)	56 (%38)	15 (%18)	41 (%63)
Euskeraz	68 (%46)	49 (%60)	19 (%29)
Guztira	147	82	65

(*) Ele bietan: Oro har agindu orokorrak euskaraz. Gaztelaniaz galdetzen duenari gaztelaniaz erantzuten zaio eta azalpen zehatza eman behar bazaio gaztelaniaz ematen zaio. Halandabe, badaude ikastaro batzuk, gutxi badira ere, gehiena gaztelaniaz ematen direnak begiralearen euskara maila dela eta.

Begiraleen jatorria eta euskara gaitasuna

Elkartea edo erakundea	begirale kopurua	euskaldunak
Arku Jaurtiketa	1	%100
Arkupe Pilota taldea	1	%100
Gernika FS	1	%100
Gernika Saskibaloia alkartea	1	%100
Gernika Sub Urpekaritza alkartea	3	%33
Judo-Karate alkartea	3	%100
Kosnoaga Igeriketa alkartea	3	%100
Lumo Kirol eskola	1	%100
Ogoñope Surf alkartea	1	%100
Udalaren Kirol Patronatua	5	%100
Xixili alkartea	10	%70

Hizkuntza erabilera elkarteka

Elkartea edo erakundea	gaztelaniaz	ele bietan	euskaraz
Arku Jaurtiketa	%0	%0	%100
Arkupe Pilota taldea	%0	%0	%100
Gernika FS	%0	%0	%100
Gernika Saskibaloia alkartea	%0	%0	%100
Gernika Sub Urpekaritza alkartea	%33	%0	%66
Judo-Karate alkartea	%0	%25	%75
Kosnoaga Igeriketa alkartea	%0	%0	%100
Lumo Kirol eskola	%0	%0	%100
Ogoñope Surf alkartea	%0	%0	%100
Udalaren Kirol Patronatua	%0	%0	%100
Rugby eskola	%0	%0	%100
Xixili alkartea	%37	%54	%9

- Euskara gaitasunari dagokionean, Urpekaritza elkarteko eta Xixili elkarteko begiraleengan dago hutsunea, nahiz eta datu orokorra ezin hobea izan (30 begiraletik 4 dira erdaldunak eta, horietatik, 3 Xixili elkartekoak eta 1 urpekaritzakoa).
- Elkartekako erabilerari bagagozkio, begiraleen gaitasunaren ondorio ditugu datuak eta aipatu bi elkarteetan dago datu kezkarria, kirolariak, gaztetxoak gehienak, euskaldunak izan arren, begiraleen pentsura funtzionatzen delako.

Ikastaro kopurua elkarteka

Elkartea edo erakundea	Ikastaro kopurua
Arku Jaurtiketa	1
Arkupe Pilota taldea	3
Gernika FS	3
Gernika Saskibaloia elkarte	5
Gernika Sub Urpekaritza elkarte	4
Judo-Karate elkarte	4
Kosnoaga Igeriketa elkarte	1
Lumo Kirol eskola	4
Ogoñope Surf elkarte	1
Udalaren Kirol Patronatua	60
Rubgy eskola	2
Xixili elkarte	59

Urtean zehar ikastaro kopuru gehien ematen duena Kirol Patronatua bera da, baina badago elkarte bakarra, Xixili Elkarte, ikastaro guztien (147) % 40a (59) berak eskaintzen duena eta horietan gaztelania da nagusi. Kezkagarria da jakitea honako datua ez dela ikastaroetan parte hartzen dutenen hizkuntza aukeraren ondorioa, baizik eta Xixili elkarteko begiraleen gaitasun faltarena.

Beste adierazle batzuk	2005	2006	2007	2008
Lan poltsetarako izena eman duten kirol begirale euskaldunak	-	22	-	22+9
Kirol elkarteak guztira / Hitzarmenkideak / hitzarmenkideen %	18 / 13 / %72,22	20 / 14 / %70	20 / 15 / %75	-
Sortutako hiztegi kopurua	8	-	-	-
Itzulitako testuak: laburrak / luzeak	-	-	30 / 10	-
Udako ikastaroetako taldeak euskaraz-eleberaz / gaztelaniaz	-	70/12	71/5	-
Udako ikastaroetan partaideak euskaraz-eleberaz / gaztelaniaz	-	-	750 / 80	-
Ikasturteko ikastaroetako taldeak eusk-eleb / gaztelaniaz	-	100/11	111/9	-
Ikasturteko ikastaroetan partaideak eusk-eleberaz / erderaz	-	-	700 / 50	-

II.2.5.1.- Pozteko ondorioak (kirola):

1.- Kirol esparruan Plan Estrategikoaren betetze-maila %100 izan da (proposatutako ekintza guztiak, bederatzi, bete egin dira). **I. ERANSKINEAN**, 132. Orrialdean, ekintzen zerrendak kontsultatu.

2.- Izan dugun lanik gogokoena Kirol Patronatuarekin elkarlan emankorrari eustea izan da, honek nahiko finkatuta dituelako hizkuntza irizpideena bai barrurako (administrazio lanak, kontratazioak) zein kanporako (elkarteekiko harremanak, bazkideei arreta, herritarrekiko eskaintza). Hargatik, esparru honetarako erabilitako aurrekontua ez da aipagarria, kudeaketa izan delako lan nagusia kasu honetan.

3.- Hitzarmengintza kanpainan ia kirol talde guztiak ditugu sinatzaile (20 elkartetik 15 dira hitzarmenkide) eta talderik indartsuenak guztiak daude (Gernika Futbol Elkartea, Gernika Rugby Taldea, Gernika Saski-Baloi).

4.- Kirol elkarteetako kideen ezagutza mantendu den arren, erabilerak gora egin du (2001ean %44 eta 2007an %57,50) eta kanpora begirako erabilera oso altua da (%72), kidegoaren ezagutzarekin (%80) eta kaleko erabileraren portzentajearekin (%51,5) alderatuta.

5.- Kirol arloan kanpainak abian jartzeko bideak erraztuta daude, Kirol Patronatuak bilgunea daukalako kirol elkarteekin zerbait eratu behar denerako eta sarritan antolatzen dituelako kirol elkarteekin elkarlanean hainbat gauza.

6.- Kirol Patronatutik egiten den eskaintza udalerrriaren egoera soziolinguistikoaren ildotik doa eta, ondorioz, normalizazioaren bideari darraio.

II.2.5.2.- Kezkatzeko ondorioak (kirola):

- 1.- Kirol arloko goi erakundeetara jotzeko ahalmenik ez daukagu udal mailan** eta udalerrri mailako kirol elkarte askok goi erakunde horien araberako funtzionamendua dute (idatzi ereduak, batzarrak, ikastaroak, ...).
- 2.- Administrazioaren goi erakundeetan (Aldundietan eta Jauarlaritzan) nola ekin asmatu behar dugu**, Federazioei dirulaguntzak eta baliabideak eskaintzerakoan hizkuntza irizpide zorrotzagoak erabil ditzaten.
- 3.- Udalerrri mailako kirol elkarteen barrurako erabilera baxua da (%52)**, ezagutzarekin (%80) eta kanpo erabilerarekin (%72) alderatuta.
- 4.- Udalerriz kanpoko elkarte bat, Xixili taldea, dugu arazo**, begiraleen gaitasun faltagatik egiten duten ikastaro eskaintza gaztelaniazkoa delako neurri handi baten eta, horrek, datu orokorretan eragin nabarmena du.

II.2.6.- Erlijioa – Balorazioa

ADIERAZLEAK

“Geure berbie euskeraz” hitzarmengintza kanpainako elkarteak

Elkarteen izaera	IZENA
Eliza katolikoaren menpekoak	Elizbarrutiko Karitas
	Kosnoaga Gazte Taldea
Ongizatekoak eta Gobernuz kanpokoak	Alargunen Elkartea
	AVIFES
	Emakide, Gernikako Emakume Elkartea
	Gernikatik Mundura
	Ideasur
	Makatz Iturri Taldea
	Odolkideak

- Goiko koadroan hitzarmengintza kanpainan partaide diren erakundeak daude aintzat hartuta, bai elizbarrutiaren menpekoak zein ongizate arlokoak eta gobernuz kanpokoak, erlijioarekin zuzenean lotuta egon ez arren, Azken baten, koadro horretan sartu ditugu gizarte ekintza arloarekin zerikusia izanik euskarekiko konpromisoak hartu dituzten elkarteak/erakundeak.
- Gure ustez, esparru hau erlijioarena baino “Gizartekintzarena” balitz egokiagoa litzateke, askoz zabalagoa.

Beste adierazle batzuk	2004	2005	2006	2007	2008
Katekesirako guraso taldeak euskaraz / gaztelaniaz	-	-	2/2	2/2	-
Katekesirako haurren taldeak / euskaraz / partaide kopurua	-	-	5/ 5 / 110	5 / 5 / 100	-

II.2.6.1.- Pozteko ondorioak (erlijioa):

1.- Erlijioaren esparruan Plan Estrategikoak izan duen betetze maila %100 izan da (5 ekintza proposatu eta guztiak bete ahal izan dira). **I. ERANSKINEAN**, 133. Orrialdean, ekintzen zerrendak kontsultatu.

2.- Esparru honetan gizarte eragileekin egindako kudeaketa lana oso positibo izan da (Elizbarrutia eta Karitas alde batetik, eta, bestetik, aisialdiako Parrokiako elkarte, Kosnoaga Elkarte). Beraz, normalizazioari begirako lana betetzea ez da diru kontua esparru honetan (2004an 2.000 €, aurrekontu guztiaren %0,49 eta 2008an 1.000 €, guztiaren %0,15).

3.- “Geure berbie euskeraz” hitzarmengintza kanpainan daude udalerriko eragile nagusiak (elizarekin loturikoak zein gizarte ekintzako gainerakoak).

4.- Sasoi baten eliza izan zen euskaraz biltzeko leku bakarra, erlijio kontuetarako, klaro, eta hizkuntzarekiko errespetuzko jokabide hori mantendu egin du elizbarrutiak gure udalerrian.

II.2.6.2.- Kezkatzeko ondorioak (erlijioa):

1.- Onerako edo txarrerako, eliza katolikoak gizartean duen eragina ahulduz doa eta belaunaldi berrien begietara ere prestigioa galdu egin du neurri handi baten. Hori horrela izan arren, adinekoengan mantentzen duen eraginagatik pena merezi du elizbarrutiarekin harremanetan jarraitzea.

2.- Gaur egun dauden beste erlijio batzuen izpiak sumatzen ditugu udalerrian eta asmatu egin behar dugu horiengana nola ailegatu. Kasu batzuetan zailagoa egingo zaigu, beste lurralde batzuetatik erakarrirako erlijioak izateari inmigrazioaren barietate ere gehitzen zaiolako askotan.

3.- Belaunaldi berriek joera gehiago dute “giza baloreena” beste bide batzuetatik jorratzea eta ahalegina egin behar dugu gune horietara hurbildu eta aztertzeko (GKE/ONG delakoak, ongizateko beste erakunde batzuk), gizarte ekintza arlo zabala kontuan hartuta.

II.3.- Hirugarren helburu estrategikoa: EUSKARAREN ELIKADURA

EBPN onartu orduko emandako urratsak:

- **1987 urtea: Berritzegunearekin elkarlanean** argitalpenak prestatzeari ekin zitzaion eta batzuk corpusarekin lotuta.
- **1991 urtea: Euskararen erabilpenerako Udal Ordenantza** onartu zen eta bertan finkatu ziren dirulaguntzak emateko eta lagundutako ekitaldi publikoetarako hizkuntza irizpideak.
- **Betidanik jokatu da estu-estu Kultur Etxea Fundazioarekin**, kultur programazioan euskarazko eskaintza orekatua helburu.
- Hedabideei dagokienean, udalerrri mailan euskarazko prentsa idatziaren faltaz, **Deiadar aldizkaria sortu zen 1990ean** udalaren ardurapean. Zortzi urtez jardun ondoren, Eutsi izena hartu zuen 1999an eta elkarte baten menpe aritu zen beste urte bat, kazetari faltagatik funtzionatzeari utzi zion arte.
- Publizitateari dagokionean, **1997an argitaratu genuen Merkataritza kanpainako berripaperaren 1. alea**, hitzarmenkodeen “publizitatea” eginez, esparru honetan euskara erabiltzera motibatu nahian.
- **2002 urtean Bagabiz aldizkaria enpresa gisa sortu zen eta Euskara Arloak laguntzeko konpromisoa hartu zuen**, gaur egun indarrean dagoena.

EBPN onartu ostean emandako pausu nagusiak:

- **Liburugintza esparruan hainbat eragilerekin** aritu izan da Euskara Arloa 2003tik ona.
- **2003ko uztailaren 23an Busturialdeko Irrati Telebista S.L.-ri esleitu zitzaion** udal albisteen zabalkundea egiteko kontratua, euskararen erabilpenerako irizpide zehatzak finkatuz (“... euskarazkoa %10 gehiago erdarazkoa baino, euskarazko emisioaren heina gehitzearen kalte barik...”).
- **2003tik aurrera, urtero argitaratzen izan den berripaperari “Geure berbie euskeraz” izena jarri eta urteko bi ale** argitaratzeko erabakia hartu zen. Berripaperean hitzarmengintza hiru atalak lantzen dira gaur egun (merkataritza, enpresak, elkarteak).
- **2007ko abenduan Busturialdeko Hitza egunkariari dirulaguntza eskaintzeko hitzarmena** sinatu zuen Udalak.
- **Corpusaren inguruan, udalerriko toponimia lanari eutsi zitzaion 2003an, 2007an “toponimia mapa” argitaratu zen** eta 2008ko egitasmoa dugu “Toponimia liburua”.
- Kulturgintza lantzeari begira, Kultur Etxearekin elkarlanari eutsi diogu eta **2004tik aurrerakoa dugu “Geure berbie euskeraz”** hitzarmengintza egitasmoan **elkarteen atala** sortzearena, kultur elkarteak barru.

2003-2008 Plan Estrategikoan garatutako ekintza kopuruak (Helburua: euskararen elikadura)

ESPARRUAK	GARATUTAKO EKINTZA KOPURUA URTEK URTERA (PROPOSATUTAKOAK ETA BURUTUTAKOAK)												Prop. Guztira	Bete guztira
	2003		2004		2005		2006		2007		2008			
	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE	PROP	BETE		
Corpus plangintza	5	4	5	4	4	3	4	3	4	3	3		7	5
Liburugintza	3	2	3	2	3	3	3	3	3	2	3		4	4
Publizitatea	2	2	2	2	2	2	2	2	2	2	2		2	2
Kulturgintza	4	4	12	10	12	11	12	11	11	9	12		13	12
Hedabideak	5	3	7	5	6	4	5	4	5	3	6		8	8
	19	15	29	23	27	23	26	23	25	19	26		34	31

prop. → proposamena; bete. → betetze-maila

II.3.1.- Corpus plangintza – Balorazioa

ADIERAZLEAK

Gizarte eragile desberdinekin corpusari buruz argitaratutakoak

<ul style="list-style-type: none">• Berbeteari gatza eta piperra, 2002 (Berritzegunea)• Geure berbak, 2002 (Berritzegunea)• Busturialdeko esakerak, 2003 (Berritzegunea)	3
---	---

Euskara Zerbitzutik corpusari lotuta eratutakoak:

Hitzarmengintza kanpainaren magalean merkataritza eta enpresa ataletarako sortutako hiztegiak (Artez enpresa): abere, aholkularitza, altzariakl, animaliak, argazkigintza, aroztegiak, arraindegiak, arropak, atea, aseguruak, autoeskolak, banatzaileak, belar-dendak, bidegoklubak, kirolak, liburuak, lorak, bitxiak, brikolajea, denetarikoa-orokorra, drogeria, egunkariak, ahiza, alektrizitatea, frutak, gozotegiak, harategiak, higiezinakoa, ile-apindegiak, informatika, irudia, janariak, jatetxeak, mertzeriak, musika, ortopedia, sukaldeak, supermerkatuak, tabernak, txokoa, ume-dendak, zapata-dendak.	44
Hitzarmengintza kanpainaren barruan kirol mundurako prestaturiko hiztegiak (Artez enpresa)	8
Herritarrentzako egokitutako argitalpenak (profesionalentzat ere baliagarri): <ul style="list-style-type: none">• Etxejabeen komunitateetako agiriak (Alkarbide bitarteko)• Idatziak (konbiteak, zorion-agurrak, oharrak...) (Alkarbide bitarteko)• Etorkinentzako hiztegia (Alkarbide bitarteko)• Toponimia mapa 2007 (Euskara Zerbitzua eta Euskaltzaindia elkarlanean)	4

Toponimia ikerlanaren fase desberdinei buruzko adierazleak

<p>2002-2003an Deustuko Unibersitateko Deiker Institutuak jasotako toponimoak (aldaerak barru)</p>	<p>701</p>
<p>2004an Busturialdean euskaraz Bizi elkartearekin hitzarmena. 8 inkestatzailek Deiker Institutuaren ardurapean jasotakoak eta zerrendan geratu ziren toponimoak (aldaerak barru): aldaketak 29, zuzenketak 34, kendu 1, berriak 30</p>	<p>795</p>
<p>2006an Euskaltzaindiak egindako garbiketaren ondorioz ontzat emandako toponimoak (aldaerak zenbatu barik) eta kokapena finkatuz</p>	<p>548</p>
<p>2007an Euskara Zerbitzuak egindako gainbegiratzearen ondorioz geratu den azken zerrenda (Toponimia Mapan jaso eta Toponimia libururako oinarri): aldaketak 10, zuzenketak 26, kendu 9, berriak jaso 8.</p>	<p>547</p>
<p>2008an Euskaltzaindiarekin hitzarmena sinatu da, Toponimia Liburua eratu eta argitaratzeko (toponimo bakoitzeko fitxa bat) egingo da, dituen aldaerak eta deitura desberdinak jasoz). Guztien artean (behin-betiko zerrenda, leku berak dituen izen desberdinak, izenen aldaerak) bilduko den toponimo kopuruaren estimazio bat egin dezakegu une honetan: 700 bat</p>	<p>700</p>

II.3.1.1.- Pozteko ondorioak (corpus plangintza):

- 1.- Esparru honek Plan Estrategikoan izan duen betetze-maila %100ekoa izan dela esan dezakegu**, proposatutako 7 ekintzetatik 5 burutu diren arren beste biak betetzear daudelako. **I. ERANSKINEAN**, 133. Orrialdean, ekintzen zerrendak kontsultatu.
- 2.- Diru baliabideei dagokionean, beharrezkoa izan dena aurreikusi ahal izan da urtero**: 2003an 15.626 € (aurrekontu guztiaren %8,51) eta 2008an 17.000 € (aurrekontuaren %2,60). Garrantzi handia eman zaion esparrua dugu, hortik bideratu izan diren egitasmoak lehentasuna izan dutelako, baina urtetik urtera aurreikusitako kopuruak beharizanen eta gauza zitezkeen egitasmoen arabekoak izan dira eta dira.
- 3.- Esparru honetako gizarte eragileekin elkarlana, ezin hobea**, eredu esango genuke, lortutako emaitzak frogagarri.
- 4.- Corpora landuz gauzatutako ikerlan eta argitalpenak baliagarri ditugu beste esparru batzuetarako** (enpresa, merkataritza, kulturgintza, kirola,...)

II.3.1.2.- Kezkatzeko ondorioak (corpus plangintza):

- 1.- Esparru honetan landutakoa herritarrei eskaintzeko bideak landu beharra**. Hor dugu toponimiaren zabalkunderako egitasmoa egiteke.
- 2.- Landutako corpora eta alfabetatzearen arteko loturak gehiago jorratu beharra**. Horretarako, euskaltegiekin eta irakaskuntza zentroekin protokolo bat eratu beharko litzateke (dagoen materialaren inbentarioa, irizpideak ikasketa maila bakoitzerako,...).
- 3.- Corpusetik abiatu eta ahozko akatsen datu-bilketa eginda, zuzenketarako moduak asmatu**. Hemen ere, alfabetatzearekin egiten dugu topo, baina corpusaren esparruarekin lotuta legoke “ahozko erabilera zuzenerako estilo-liburua”, ahozko akatsen azterketa oinarri.

II.3.2.- Liburugintza -Balorazioa

ADIERAZLEAK

Zenbait eragilerekin kaleratutako argitalpenak

Berritzegunearekin: <ul style="list-style-type: none"> Gure Ohiturak I, Neguaren bihotza, 1987 (Berritzegunea) Gure Ohiturak II, 1988 (“ ”) Busturialdeko jolasak, 2003 (Berritzegunea) 	3
Irakaskuntza zentroekin: Idazlan koadernoak (LHkoa eta DBHkoa) urtero. Guztira 14 argitalpen	14
Saure Editorialarekin elkarlanean argitaratutakoak: <ul style="list-style-type: none"> Tolerantzia (baliabideak eta arronkak) Aritz pilotaria (Nayarit-eko altxorra) (komikia) Knosossos-eko Ondarea (komikia) Harri pintatzaileak (komikia) Marratzu PIRATAREKIN (komikia) 	5
Labayru Institutuarekin elkarlanean argitaratutakoak: <ul style="list-style-type: none"> Euskaldunak Madrilen (eleberria) (Jose Basterretxea “Oskillaso”) Kurloiak (eleberria) (Jose Basterretxea “Oskillaso”) 	2
BBK Fundazioarekin elkarlanean argitaratutakoak: <ul style="list-style-type: none"> Urdaibai artean (literatura gida) Urdaibai artean (paisaiaren alkimia) 	2
Gernikazarra Historia Taldearekin elkarlanean: <ul style="list-style-type: none"> Gernika-Lumo, kalerik-kale, 2003 (toponimia urbanoa) Erreterria auzko historia liburua 	2

Elai Alai dantza taldearekin: <ul style="list-style-type: none"> Gernika-Lumoko urtaroak eta Elai-Alai dantzari taldeak 	1
---	---

Euskara zerbitzuak taxutu eta argitaratutakoak:

<ul style="list-style-type: none"> Agenda interkulturala (2006) Udaleko tramiteen esku-liburua (gida) Etxebizitzaren erabilera eta mantentze estilo-liburua (Alkarbide bitarteko) Merkataritzako unidate didaktikoa (Artez enpresa bitarteko) 	4
---	---

Dakusagunez, arlo desberdinetako materiala lantzen ahalegindu gara (literatura, etnografia, gai teknikoak, komikiak,...), gizarte esparru eta adin desberdinetarako probetxugarriak (irakaskuntzarako, herritarrentzat orokorrean, gaztetxoentzat, haurrentzat, helduentzat)

II.3.2.1.- Pozteko ondorioak (liburugintza):

1.- Plan Estrategikoan esparru honek izan duen betetze-maila %100 izan da. Lau ekintza izan dira aurreikusitakoak eta guztiak bete dira, neurri desberdinean urtetik urtera. Kontuan hartu, ekintzak lau izan arren, izaera orokorra dutela eta ekintza bakoitzaren barruan azpiekintza desberdinak aintzat hartu direla urte bakoitzeko Kudeaketa Planetan. **I. ERANSKINEAN**, 134. Orrialdean, ekintzen zerrendak kontsultatu.

2.- Aurreko esparruaren pare, diru baliabideei dagokionean, beharrezkoa izan dena aurreikusi ahal izan da urtero: 2003an 111.419 € (aurrekontu guztiaren %6,22) eta 2008an 24.500 € (aurrekontuaren %3,74). Esparru honetako aurrekontuak gorako bide izan du eten gabe, daukan bizitasunaren seinale.

3.- Esparru honetan gizarte eragileekin izandako elkarlana eredugarri izan da, gizarte esparru desberdinetako eragileak (irakaskuntza, fundazioak, elkarteak, editorialak).

4.- Argitalpenetan landutako gaiak baliagarri ditugu beste esparru batzuetan ekiteko (irakaskuntza, alfabetatzea, familia, aisia eta gaztedia, kulturgintza,...)

II.3.2.2.- Kezkatzeko ondorioak (liburugintza):

1.- Argitalpenak ekoiztea huts-hutsean planteatzea ez dugu uste eraginkorra denik, beraz, egitasmo diren argitalpenak egitasmo zabalago baten barruan txertatzen ahalegintzen gara.

2.- Material honekin helduen munduan zabalkundea egin eta etekina ateratzea zailagoa gertatzen da. Kasu honetan bi bide jorratzen ditugu; Berbalagun (liburuak opari) eta Euskarazoka (hileroko lehenengo zapatuetako azoka berezietan salgai prezio sinbolikoan).

3.- Aipatuak aipatu, ordua da liburugintzarekin lotuta kulturgintzatik tailer bereziak abian jartzeko: literatura, irakurketa, komikigintza,...

II.3.3.- Publizitatea - Balorazioa

ADIERAZLEAK

Kaleko hizkuntza paisaiari buruz egindako azterlana

Lagina (522 saltoki, 39 enpresa txiki, 13 profesionalak)	574 establezimendu guztira
Laginetik hitzarmenkode direnak	115 establezimendu hitzarmenkode

ERROTULU NAGUSIA

Enpresa txikiak (ERROTULU NAGUSIA)

Hitzarmenkodeak

Saltokiak (ERROTULU NAGUSIA)

Orokorra

Hitzarmenakideak

Profesionalak (ERROTULU NAGUSIA)

Orokorra

Hitzarmenakideak

BESTELAKO ERROTULUAK

Enpresa txikiak (BESTELAKO ERROTULUAK)

Orokorra

Hitzarmenakideak

Saltokiak (BESTELAKO ERROTULUAK)

Orokorra

Hitzarmenakideak

Profesionalak (BESTELAKO ERROTULUAK)
Orokorra **Hitzarmenkideak**

Beste adierazle batzuk	1997 2002	2005	2006	2007
Publizitaterako itzulitako/egokitutako testu kopurua (hitzarmengintza kanpainako zerbitzua)		209	152	180
Web guneak egokitzeko orri kopurua		-	-	50
Hitzarmengintza kanpainako berripapera (guztira 13 ale)	7	2	2	2

II.3.3.1.- Pozteko ondorioak (publizitatea)

1.- Plan estrategikoan esparru honek izan duen betetze-maila %100ekoa izan da. Egia esan, bi ekintza besterik ez dira izan aurreikusi eta betetakoak, baina aipatu beharra dago “enpresa esparruko” hitzarmengintza kanpainarekin (sentsibilizazioa eta “Geure berbie euskeraz” berripapera) eta “hedabideen esparruko” ekintzen bitartez (laguntza jasotzen duten hedabideetako publikitatea) jokatu dela publikitatearena jorratzeko. **I. ERANSKINEAN**, 134. orrialdean, ekintzen zerrendak kontsultatu.

2.- Aurrekontua dela-eta, Plan Estrategikoa garatu ahala aurrekontuak gora egin du, nahiz eta portzentajeak behera egin duen (2003an 901 €, aurrekontu guztiaren %0,49, eta 2008an 1.500 €, guztiaren %0,23) beste esparru batzuen mesedetan. Kontuan eduki behar aurreko puntuan esandakoa, hau da, beste esparru batzuen bitartez lantzen dela publikitatearena.

3.- Publikitateari dagokionean emaitzarik onenak merkataritzan lortu dira, urte gehiago landutako atala delako, agian.

4.- Enpresa arloan baldintza hobeak daude emaitzak azkarrago lortzeko, nahiz eta egun merkataritzako egoera baino kaxkarragoa izan; 2001ean hasi ginen enpresetakoa lantzen.

5.- Hitzarmenkide diren profesionalen kasuan, %100 dira errotulu nagusiak zein bestelakoak euskaraz dituztenak. Beraz, profesionalena dugu hitzarmengintza kanpainak eragin gehien duena.

II.3.3.2.- Kezkatzeko ondorioak (publizitatea)

1.- Portzentaje altua da erdara hutsean dauden errotulu nagusia (%38 erdaraz eta %40 euskaraz) eta bestelako errotuluetan nabariago oraindik (%56 erdaraz eta %44 euskaraz).

2.- Esparruko eragileekin lan gehiago egin behar da. Oztopo izan dira merkatarien eta udalaren arteko tira-birak, hizkuntzaz gaindiko beste arazo batzuk bitarteko.

3.- Profesionalen arloan dago egin beharrik gehien. Datu orokorren arabera, euskarazko errotulu nagusia %21 eta bestelako errotuluak euskaraz %27 baino ez.

II.3.4.- Kulturgintza - Balorazioa

ADIERAZLEAK

Kultur eta kirol elkarteetan euskararen ezagutza eta erabileraren bilakaera (hitzarmen-kideena)

Urteak	Adierazleen azalpena	Ezagutza orokorra	Erabilera orokorra
2001	<p>Euskarazko erabilera ateratzeko baremazioa egin behar izan da (euskarazkoa + eleberazko erdia eta emaitza zati bi):</p> <ul style="list-style-type: none"> - Kultur Elkarteak 18: erabilera %56,5; Euskaraz %33 / Eleberaz %47 / Erdaraz %20 – Ezagutza: %86 - Kirol Elkarteak 11: erabilera %44; Euskaraz %33 / Eleberaz %22 / Erdaraz %45 – Ezagutza %78 <p>Datu globala ateratzeko, kirol eta kultur elkarten arteko pisua/eragina barematu da eta euren arteko diferentziaren heren bat kendu zaizkio kultur elkarten emaitzari datu orokorra ateratzeko: ezagutzan 8 puntuko aldea eta kulturakoei 3 puntu kendu zaizkio; erabileran, 12,5 puntuko aldea eta kulturakoei 4,16 puntu kendu zaizkio kultur elkarten emaitzari datu orokorra ateratzeko.</p>	%83	%52,34
2006	<p>Variable multzoa kultura eta kirol elkarteak desberdindu barik (Artez-en HINAT neurgailua): baliabideak, ezagutza, kanpo erabilera, barru erabilera, motibazioa-komunikazioa, corpus-kalitatea.</p> <ul style="list-style-type: none"> - Kultur elkarteak 37: erabilera %72,76 – Ezagutza %85 - Kirol elkarteak 13: erabilera %57,50 – Ezagutza %80 <p>Kasu honetan datu orokorrak eta kirol elkartenak neurtu izan dira. Beraz, baremazioa egin behar izan da kultur elkarteena ateratzeko</p>	%85	%68,76
2007	<p>2006koaren neurketa berdina, variable multzo bera kontuan hartuta:</p> <ul style="list-style-type: none"> - Kultur elkarteak 36: erabilera % 73,98 – Ezagutza %88 - Kirol elkarteak 15: erabilera %57,50 – Ezagutza %80 <p>Kasu honetan ere datu orokorrak eta kirol elkartenak neurtu izan dira. Beraz, baremazioa egin behar izan da kultur elkarteena ateratzeko.</p>	%85	%69,98

OHARRA.- 2007ko datu orokorrei dagokienean, kontuan hartzekoa da **kirol elkarten datua** (erabilera %57,5 da, elkarten **erabilera orokorra baino 12 puntu baxuagoa**), 2001ean atera zen portzentajearen parekoa izanik. Beraz, urdinez agertzen den paragrafoan azalduko baremazioa eginez, kultur elkarten 2006ko datua ere atera dugu.

Kultur elkarteen ezagutza eta erabileraren bilakaera (2006 eta 2007ko estimazioa, aurrekoak kontuan hartuta):

	2001 urtea	2006 urtea	2007 urtea
Ezagutza	%86	%88	%88
Erabilera	% 56,50	% 72,76	% 73,98

Beste adierazle batzuk	2004 urtea	2005 urtea	2006 urtea	2007 urtea
Kultur elkarteak guztira / Hitzarmen kideak	32 / 18 %56,25	33 / 25 %75,75	34 / 26 %76,47	36 / 28 %77,77
Gazte elkarteak guztira / Hitzarmen kideak	4 / 4 %100	5 / 5 %100	5 / 5 %100	5 / 5 %100
Ongizate elkarteak guztira / Hitzarmen kideak	14 / 4 %28,57	15 / 6 %40,00	15 / 7 %46,66	15 / 9 %60,00
Kultur ikuskizunen kopurua / ikusleak guztira	-	39 / 7875	59 / 8238	53 / 8689
Euskarazko ikuskizunak / euskarazko etako ikusleak	-	16 / 3490 %41 / %44,32	26 / 3118 %44,07 / %37,90	26 / 2671 %50 / % 30,74
Jaietako ekitaldiak: guztira / euskaraz	-	-	-	120 / 110

II.3.4.1.- Pozteko ondorioak (kulturgintza):

1.- Kulturgintzako esparruan Plan Estrategikoaren betetze-maila ia %100 izan da (proposatutako ekintzak 13 eta betetakoak 12). **I. ERANSKINEAN**, 135. Orrialdean, ekintzen zerrendak kontsultatu.

2.- Aurrekontuari dagokionean, Plan Estrategikoan ez da kopuru handirik aurreikusi behar izan, kulturgintzako eragileen (Kultur Etxea Fundazioa eta elkarteak) hizkuntza irizpideekiko funtzionamendua eta kudeaketa kontrolatzea izan delarik eginkizun nagusia.

4.- Hitzarmengintza kanpainan daude kultur elkarte gehienak (36tik 28) eta euren artean garrantzitsuenak. Atal honetan, gure alde daukagu kultur elkarteek ez izatea goragoko erakundeekiko menpekotasunik, kirol elkarteek dituzten Federazioen antzeko oztoporik eza.

5.- Elkartetako kideen euskararen ezagutza (%85) mantendu den arren, erabilerak gora egin du eta oso altua da (%73,00); bilakaera positiboa izan du 2001etik on, kirol elkarteena baino 12 puntu gehiagokoa neurketa guztietan eta 2006an egindako kaleko neurketa (erabilera %51,4) gainditu egiten du 21 puntutan.

6.- Jaietako ekitaldiak/ikuskizunak euskarazkoak dira ia guztiak (2007ko %91,66), maila informalean eta kaleko erabilera orokorrean eragiteko tresna preziatua.

II.3.4.2.- Kezkatzeko ondorioak (kulturgintza):

1.- Kultura arloko goi erakundeekiko ez da ahal den beste presiorik egiten eta aukera horri eustea inportantea deritzogu, kultur elkarteek eredu dituztelako goi erakundeen hizkuntz irizpideak, jokabideak eta aginpideak (dirulaguntzetarako,...).

2.- Udalerri mailan Kultura Plan baten falta sumatzen da, hizkuntza irizpideak bere baitan jasoko lituzkeena, programaziorako, kultur ekoizpenerako eta erakundearen funtzionamendurako tresnarik eraginkorra.

3.- Kultur Etxea Fundazioaren euskarazko ikuskizunen portzentajea (%50), udalerriko egoera soziolinguistikoaren (euskaldunak %69,3 eta ia euskaldunak %17,3) azpitik dago eta kaleko euskararen erabileraren (%51,4) parean. Agian, errealitatearen ondorioa dugu, kultura merkatuak euskaraz ekoizten duenaren heinekoa.

4.- Euskarazko ekitaldietako ikusleen pisua jeitsi egin da (2005ean %44,32 eta 2007an %30,74), euskarazko programazioaren portzentajea egonkortu den arren (%50).

5.- Kultura Arloko bilgunerik ez da sortu. Horrek, zailago egin du Euskararen Plan Estrategikoarekiko uztarketa, irizpideak finkatzerakoan zerbitzu/arduradun bakoitzarekin (Musika Eskola, liburutegia, programazioa, Gaztelekua, Informazio Bulegoa) landu beharra ekarri duelako. Aipatu beharra dago, Kultur Etxeko Estatutu berriak eratu zirenetik zain egon garela aurreikusitako partaidetzarako bilguneak (elkarteen Aholku Batzordea), teknikarien Batzordea (zerbitzu desberdinetako teknikarien bilgunea) eta abarrak noiz eratuko, guretzat hizkuntza politika txertatzeko berebiziko tresnak liratekeenak.

II.3.5.- Hedabideak - Balorazioa

ADIERAZLEAK

Oiz Mendi Telebista	2003 urtea	2004 urtea	2005 urtea	2006 urtea	2007 urtea	2008 urtea
Hedabidearen aurrekontuaren bilakaera	24.000	---	185.000	244.000	258.000	418.000
Langile kopuruaren bilakaera	5 (irratiarekin konpartituz)	5 (irratiarekin konpartituz)	5 (irratiarekin konpartituz)	5 (irratiarekin konpartituz)	6 (irratiarekin konpartituz)	6 (irratiarekin konpartituz)
Ikusleak (neurketa bakarra eskualde bietan: Busturialdea eta Lea-Artibai –Ondarru ez-)	---	---	---	---	8.200 (etxe edo familia)	---

Iturria: Oiz-mendi

Busturialdeko Hitza egunkaria	2005 urtea	2006 urtea	2007 urtea	2008 urtea
Harpidedun guztiak eskualdean / Gernika-Lumon (ordaintzekoak eta ez ordaintzekoak)	2789 Doanekoa	2101 Ordaintzekoa	1813 Ordaintzekoa	2410 Ordaintzekoa (*)
Ordaintzeko harpidedunak Gernika-Lumon / Bermeon	---	---	---	525 / 503
Gastuen aurrekontua	---	463.380	363.524	399.746
Sarreraren aurrekontua	---	256.741	315.913	334.416
Publizitateko diru sarrerak	---	86.679	118.513	---
Alea	---	---	---	---
Irakurle kopurua eskualdean (CIES Inst. neurketa)	---	---	11.000	---

Iturria: Busturialdeko Hitza

(*) Kontuan hartu behar dira hainbat Udalek harpidetzak erosi dituztela, herritarren artean banatzeko.

Bagabiz aldizkaria, hilabetekaria	2002 urtea	2003 urtea	2004 urtea	2005 urtea	2006 urtea	2007 urtea
Tirada Gernika-Lumon (banaketa buzoietan)	5.000	5.000	5.000	5.000	5.000	5.000
Publizitatea (iragarkiak ateratzen dituztenak)	18	34	44	52	60	62

Iturria: Bagabiz aldizkaria

II.3.5.1.- Pozteko ondorioak (hedabideak):

1.- Hedabideen esparruan Plan Estrategikoaren betetze-maila %100 izan da (proposatutako ekintzak 8 eta betetakoak beste horrenbeste). **I. ERANSKINEAN**, 136. Orrialdean, ekintzen zerrendak kontsultatu.

2.- Plan Estrategikoa garatzeko 2003an 12.621 €ko aurrekontua (guztiaren %6,87) eta 2008an 107.000 €koa (aurrekontu guztiaren %16,34). Esparruaren garrantziaz jabetuta, gizartean proiektuak gauzatu ahala bideratu izan dira dirulaguntzak, bidean izan diren “oztopoak” salbu (udala eta Hitzaren arteko hitzarmena).

3.- Hedabideen esparruan eskaintza zabala euskaraz izatea lortu egin da neurri handi batean (telebista, egunkaria, hilabetekaria). 1990-1999 urte bitartean euskarazko Deiar/Eutsi astekaria abian egon zenetik, asko garatu da esparru hau nor-banakoek ekimenari (Gernika irratia, Bagabiz aldizkaria eta Oiz-mendi telebista) eta herri ekimenari (Busturialdeko Hitza egunkaria) eskerrak.

4.- Abian dauden egitasmoak enpresa ekimenak dira. Horrek, nolabaiteko balio erantsia ematen die proiektuei, neurri batean ekonomikoki bideragarriak direla adierazten duelako eta, hori, biziraupena ziurtatzeko modu bat delako.

5.- Etxe guztietan dago euskarazko hedabideak jaso eta euskaraz ikus-entzunezkoak dastatzeko aukera eta, bertoko albisteak bitarteko, modu erakargarrian gainera.

6.- Udalerriko hedabideen potentzialitatea eta eragina handia da. Hitza egunkaria dela eta, 2007an egindako neurketa batek dio eskualdean gehien irakurtzen den egunkaria da (11.000 irakurle) eta ordaintzeko harpidedun kopuru handiena Gernika-Lumokoa izanik, gure udalerriko biztanleriaren fideltasunaren seinale da. Oiz-mendi Telbistari dagokionez, adierazgarria da jakitea Busturialdeko eta Lea-Artibaiko (Ondarru kanpo utzita) 32.800 biztanlek (8.200 familia x 3 pertsona etxeko) ikusi ohi dutela 2007an. Eskualde bietan ikusle potentzialak 60.000 inguru direla kontutan hartuta, biztanleriaren %50ak jotzen du toki telebista horretara (ez dakigu horietatik Gernika-Lumokoak zenbat diren, baina eragina izango du baita Oiz-mendi telebistaren egitasmoa Gernika-Lumon sortua eta bertan kokatua izateak).

II.3.5.2.- Kezkatzeko ondorioak (hedabideak):

- 1.- Ez da oraindik euskarazko hedabideen arteko elkarlanik planteatu,** baina interesgarria izango litzateke horretarako bilgune bat sortzea.
- 2.- Udalerriko hedabideek erabiltzen dituzten hizkuntza ereduak ez dira berdinak** eta hiztunekiko komenigarria litzateke horretan nolabait bateratuta jokatzeko, hizkuntza eredu antzekoak eskainiz hedabide desberdinetan eta hiztunen begietarako horrenbeste nahaste ez sortzea.
- 3.- Euskarazko hedabideak administrazioaren dirulaguntzen pentsura daude gaur egun.** Horixe gertatzen da neurri handi batean eta horrek sor dezakeen dinamika kaltegarria da bihar-etzirako, produktuak hobetzeko beharrezan ez eta bezeroen gogoak kontuan hartu barik jokatzeko ekar dezakeelako. Beraz, kalitate eta hobetze prozesuak jarri beharko lirateke martxan hedabideetan, biziraupena eta esparruaren normalizazioa helburu; normalizazio orokorra lortzeko esparruak duen garrantziaz jabe, administrazioaren dirulaguntza, momentuz eta zoritxarrez, behar-beharrezkoa da.
- 4.- Esparru honetan ekiteko irizpideak finkatzearen, diagnostiko sakona egin beharra dago.** Hedabideen arrakasta neurtu eta euskal hiztunen hedabideekiko gogoak ezagutzeko, batetik, hedabideen bideragarritasuna ziurtatzeko bideak jorratu behar dira eta, bestetik, hedabideek hizkuntza ohituretan duten eragina areagotzeko moduak landu.

III.-2009-2012 URTEETAKO PLAN ESTRATEGIKORAKO ILDO NAGUSIAK / PROPOSAMENAK

Txosten honen hitzaurrearen 6. puntuan aipatutakoa ekarri behar hona: “ *Orain, 2008an, Plan Estrategikoaren garapenari buruzko hausnarketa egitea dagokigu eta ondorioak ateratzea hurrengo Plan Estrategikorako. Horiexek dira txosten honen xede nagusiak: batetik, EBPNren garapen objektiboaren isla ematea eta, bestetik, zenbait adierazle bitarteko eta egungo egoerari buruzko hausnarketatik abiatuz, hurrengo Plan Estrategikorako ondorioak ateratzea.*”

Lehenengo lana zehatz egiten saiatu gara txostenaren I, eta II. ataletan. III. atal honetan, beraz, “2009-2012 urteetako Plan Estrategikoa” moldatzeko ildo nagusiak edo proposamenak finkatzea dugu eginkizun.

IKUSPEGI OROKORRA

Gernika-Lumo udalerrria, Gernika-Bermeo eskualdean kokatuta dago. Gernika-Lumo herri euskalduna da, hamar lagunetik zazpi euskaldunak dira. Eskualdea ere, euskalduna da, 20 udalerrietatik 14tan euskaldunen portzentajea %80tik gorakoa da. Gainontzeko 6 udalerrietan (Gernika-Lumo barne), portzentajea %67tik gora dago. Hauek guztiak 2001ekodatuak dira.

Hizkuntza-gaitasuna, udalerrriaren arabera (Gernika-Bermeo)

Competencia lingüística por municipios (Gernika-Bermeo)

Gernika-Lumon **biztanleriak gora egin du etorkinei eskerrak** (2001ean 15.439 eta 2007an 16.169). 2004tik 2008ra bitartean etorkinen kopurua bikoiztu egin da; 2004 urtean 582 baziren, 2008an atzerritarrak 1.276 dira (% 7,83). Ondorio nagusia: Atzerritarrak gero eta gehiago dira eta bertokoak, ostera, gero eta gutxiago. Bertoko biztanleria gutxitu egin da eta etorkinek galera hori bete eta, gainera, biztanleria gehitzea ekarri dute.

Beraz, azken urteotan euskaldunen kopuruak gora egin ahal izan badu ere, gehiagoko biztanleak erdalduntzat (errumaniarrak batik bat) eman behar ditugu. **Hargatik, erdaldungoak tarte horretan gora egin duelakoan gaude** (euskaldundu diren ikasle etorkinak salbu) eta euskaldungoaren kopurua mantendu edo zerbait gehitu ahal izan den arren, portzentajea jeitsi egin dela uste dugu. Abendurako kaleratuko dituzten 2006ko errolda-lanen emaitzei begira gaude.

2001eko errolda-lanen arabera (Eustat) Gernika-Lumon **%69,30 dira euskaldunak** (elebidunak) eta hauetatik %70,2 alfabetatuak dira; %17,30 elebidun hartzaileak (ia euskaldunak) eta **%13,4 erdaldunak**. Abendurako kaleratuko dituzten 2006ko errolda-lanen emaitzei begira gaude.

Hizkuntza-gaitasuna adinaren arabera aztertuz gero, **euskaldunen proportzioa nagusi da adin guztietan**. 19 urtetik beherako adin-tarteetan hamar lagunetik zortzi euskaldunak dira. Honez gain, adin-tarte honetan ia ez dago erdaldun elebakarrik. 1981ean 19 urte azpiko adin-tarteetan erdaldun elebakarren portzentajea %20-25 inguruan zegoen eta gaur egun ez da %5era heltzen. Gaur, euskara ezagutza altuena gazteek dute, gero hurrek (jeitsieraren arrazoia haur etorkinen eraginean datza), hurrengo adinekoek eta azkenik helduek. Dena dela, 1984-2001 urte bitartean erdaldunen portzentajea gehitu egin da 50 urtetik gorakoen artean (1960ko hamarkadan etorritako etorkin andana orain jubilatzen ari izatearen ondorioa, agian) eta hortik beherakoen artean, ostera, gutxitu nabarmen. **Beraz, euskararen ezagutza gaztetzen ari da.**

Hizkuntza-bilakaeraren tipologiari dagokionez, **Gernika-Lumon hamar lagunetik ia sei (%56,34) euskaldun zaharrak dira**. Portzentajeen arabera, erdaldun zaharrek bigarren talde handiena osatzen dute (%16,14). Euskaldun berriak biztanleen %8,08 dira. Euskaldun berrien portzentajea ia bikoiztu egin da 1991 urtea (%4,49) eta 2001 urtea (%8,08) alderatzen baditugu eta gehienak 19 urtetik beherakoak dira multzo horretan daudenak.

Gure udalerrian euskararen hedapen geografikoari dagokionean, nahiko orekatua da, 1996ko datuak ematen dutena baino orekatuago. Auzo guztietan euskaldunak (elebidunak) nagusi dira, %62tik gora. Bi gune daude oso euskaldunak, Alde Zaharra eta S. Roque-D. Tello (%80 eta %79). Lurgorri-**Cementerio eta Erreterria auzoetan**, berriz, euskaldunen portzentajeak gora egin duen arren (%62,), **erdaldunen pilaketa gertatzen da (%21-25)**, nahiz eta erdaldunen portzentajeak ere gutxitu diren.

Kale erabilerari dagokionez, bilakaera positiboa izan da 1989tik 2006ra. Hazkunde nabarmena 1996-2001 urte bitartean gertatu zen (kaleko euskararen erabilera %54,3) eta kezkatzekoa da **2001-2006 urte bitartean erabilera jeitsi** izana ia 3 puntu (%51,5). Euskara gehien erabiltzen dutenak haurrak dira eta, ondoren, gazteak, kasu bietan goranzko bidea mantenduz. **Helduek eta adinekoek eragin dute erabileraren jeitsiera**, boste urteko tarte horretan behera egin dute eta.

Beraz, Gernika-Lumo herri euskalduna izaki, **datozen urteotarako erronka nagusia** aurreko urteetan izandako berbera dugu: euskararen erabilera esparru guztietara hedatzea eta bermatzea.

Horretarako, 2003-2008 urteetako Plan Estrategikotik abiatutako euskararen aldeko auzogintza eta zerbitzugintzari eustea da, **hurrengo Plan Estrategikoa (2009-2012)** oinarri. Argitu beharra dago, Hizkuntza Politikarako Sailordetzaren koordinaziopean jokatzeko dagokigula eta bere sasoian Eusko Jaurlaritzak onartu zuen EBPNren egituraren arabera, horretarako eskaintzen dituzten aplikazio informatikoak erabilita. EBPNk **14 esparru** hartzen ditu kontuan eta esparru bakoitzean **“neurriak”** proposatzen ditu, neurri bakoitzean **“ekintzak”** multzokatuz. Beraz, esparruko “neurriak” zeintzuk, horiexek izango dira esparru horretako lan-atal nagusiak.

2009-2012 urteetarako Plan Estrategikoaren egitura orokorra

Helburu estrategikoak	Funtsezko esparruak (1)	Neurriak (2)	Ekintzak (3)
1.- Euskara ondorengoetaratzea	1.a.- Irakaskuntza 1.b.- Euskalduntze Alfabetatzea 1.c.- Familia jarraipena	- Esparru bakoitzak bere “neurriak” edo lan-atalak izango ditu, aurreko Plan Estrategikokoak eta berriak. - Urteko bakoitzeko Kudeaketa Planetan ere beste batzuk jaso ahal izango dira	- “Neurri” bakoitzean “ekintza” zehatzak ezarriko dira. - “Ekintzak” urte bakoitzeko Kudeaketa planean finkatuko dira.
2.- Euskararen erabilera	2.a.- Administrazioa 2.c.- Teknologia berriak 2.d.- Enpresa mundua (lan-mundua) 2.e.- Aisia (egokitua) 2.f.- Kirola 2.g.- Erlijioa		
3.- Euskararen elikadura	3.a.- Corpus plangintza 3.c.- Liburugintza (kulturgintzara) 3.f.- Publizitatea (hedabideetara) 3.g.- Kulturgintza 3.h.- Hedabideak		
GUZTIRA	12 / 14 ESPARRU		

(1) Esparruei dagokienean (12/14), esperientziaren araberako egokipen batzuk egin nahi ditugu:

- “Enpresa mundua” deituriko esparrua egokiago litzateke “lan-mundua” izendatzea, askoz ere izendapen orokorragoa, bertan kokatzen ditugulako enpresa, merkataritza, profesional, sindikatu eta lanarekin loturiko abarretakoa.
- Aisiaren esparruan gazteen aisia hartzen izan da aintzat batik bat aurreko Plan Estrategikoan. Guk orokorrago bihurtu nahi dugu eta kultur, gazte, ongizate eta abarretako elkarteei begirako hitzarmengintza (barruko eta kanporako funtzionamendua) bertan kokatu.

- Kirolaren esparrua mantentzea proposatzen dugu, daukan eraginagatik eta elkarte horiek duten tipologia bereziagatik. Kontuan hartu behar dugu baita, ia kasu guztietan goragoko erakunde/federazio baten aginpean daudela kirol elkarteak eta, ondorioz, bariabile bereziak sartzen direla jokoan.
- “Kulturgintza” esparrua, kontuan hartuta zein helbururekin lotuta dagoen (euskararen elikadura), kultur ekoizpenarekin estuago lotzea egoki deritzogu. Hori horrela, “liburugintza” esparrua ere “kulturgintza” esparrura pasatu edota, aplikazio informatikoak utziko ez balu, neurri berri bat sortuko genuke “liburugintzan”, esparru bien arteko lokarriak sortzearen (Kultur Etxean eskaintzen diren tailerrak, liburutegiak kalerako antolatzen dituen ekintzak,...
- “Publizitatea”-ren esparrua bereiztu beharrean, “hedabideak” deituriko esparrura pasatuko genuke “neurri” gisa. Arestian aipatu bezala aplikazio informatikoak hori gauzatzea eragotziko baligu, “publizitatearen esparruan” neurri berri bat sortuko genuke, udalerriko hedabideekin publikitatearekiko diagnostikoa egin eta planteamendu orokorra egitearren.

(2) Neurriei, hau da, esparru bakoitzeko lan-atalei dagokienean, hurrengo jokabidea proposatzen dugu:

- Aurreko Plan Estrategikoko “neurriak/lan-atalak” aintzat hatzeaz gain, egindako hausnarketaren arabera berriak sortu beharra dago. Plan Estrategikoa zehazterakoan finkaturiko “neurriez” gain, Plana garatu ahala eta urte bakoitzeko Kudeaketa Planetan ere proposatu ahal izango dira “beste neurri batzuk”. Beraz, Plan Estrategikoa malgua izan beharko da.
- Etorkinei begirako planteamendu orokorra egin eta esparru batetik gauzatu beharrean, esparru desberdinetan (irakaskuntza, euskalduntze-alfabetatzea, aisia, kirola, kulturgintza) arlo horrekiko neurriak proposatzea deritzogu egokien.
- Esparruak direla-eta egindako hausnarketaren ondorioz, neurri berriak sortzeko aukera izango da.

(3) Ekintza zehatzei dagokienean, urte bakoitzeko Kudeaketa Planean finkatuko dira. Horretarako, aurreko Plan Estrategikoa hartuk oda eredutzat (txostenaren eranskina, Orrialdetik aurrera) eta sortuko diren neurri berrietarako ekintza berriak egokituko dira.

III.1.- Euskararen ondorengoetaratzea

Kontuan hartzeko daturik aipagarrienak:

- **1981-1996 epean euskaldunen portzentajeak 9,8 puntu egin zuen gora;** elebidun hartzaileen portzentajeak eta elebakarrenak, berriz, behera (2,77 eta 6,95 puntu, hurrenez hurren). **1996-2001 epean, ostera, euskaldunen portzentajeak behera egin du puntu bat;** ia euskaldunen kopuruak (elebidun hartzaileenak) ia 4 puntu gora egin du eta erdaldunen portzentajeak behera 5 puntu.
- **Adinekoen adin-taldea izan da ezagutzan behera egin duen bakarra 1984-2001 urte bitartean.** Jaitsiera 4,6 puntukoa izan da eta 1996tik 2001era bitartean gertatu da. Honakoa, 1960ko hamarkadan Euskal Herriak jasan izan zuen etorkin andanaren ondorioa da gure ustez; orduko gazteak jubilatzen ari dira.
- **Ezagutzaren bilakaerarik positiboena haurrek (19 puntu gora) eta gazteek (32 puntu gora)** izan dute 1984-2001 urte bitartean. Goranzko joera hori eten egin da haurren kasuan 1996-2001 urteetan, jaitsi egin delako 2,3 puntu (haur etorkinen eragina...?).
- **Udalerriko zentro guztiek (7) dituzte Normalizazio Plangintzak** onartuta eta inplementatzen ari dira urtero. Gainera, **udalerrian D eredua da nagusi** (%95,07) eta goranzko joera etenik bakoa da, nahiz eta ikasle etorkinen kopurua bikoiztu egin den azken lau urteetan. Ondo kontuan hartu behar da Mertzede ikastetxean pilatzen dela ikasle etorkinen %45,50a.
- **Gernika-Lumon euskaldunen gehiengoak (%59,80) etxean jaso du euskara.** Horri eutsi beharra dago, horixe baita euskara eskuratzeko era naturala, transmisioa ziurtatzeko biderik eraginkorrena eta erabilera ziurtatzeko modurik ziurrena. Gainera, haurren presentziak eragiten du nabarmen euskara erabiltzeko orduan.
- **Etxeko erabilerari dagokionez,** ikusi denez, Gernika-Lumotarrek, gehienbat euskaldun-zaharrak izanik, nagusiki euskaraz hitz egiten dute (%68,5). Gernika-Lumoko **biztanleen erdia** baino pixka bat gehiago (**%52,62**) etxeko euskaldunen dentsitatea %80tik gora den familiatan bizi da, eta kasu horietan, **gehienbat euskara erabiltzen dute etxean (%69,85).**
- **2004-2007 urte bitartean,** euskaltegietan **alfabetatzerako matrikulazioa moteldu** egin da eta **euskalduntzerakoa ia bikoiztu.**
- **Berbalagun egitasmoa** oso tresna baliagarria izanik ere, partaideen kopuruak ez du gorantza egiten eta beharrezkoa da erreferente edo bilgune bat sortzea egitasmo hori **berpiztu** eta bere eragina areagotzeko.

III.1.a- Irakaskuntza esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 35 eta 36. orrialdeetan.

Egindako hausnarketaren arabera, irakaskuntza esparruan euskara indartzeko proposatzen ditugun **“neurriak”**:

- Lehengoa (1.a.03) - Egitarau zehatzak eratu eskolaz eskola, irakaskuntzarako ez ezik eskolako ekintza guztietako harreman-hizkuntza ere izateko, bai eta euskararekiko atxikimendua eta euskaraz bizitzen lagunduko duten ohiturak bultzatzeko ere.
- Lehengoa (1.a.06) - Eskolaz kanpoko erabilera-esparruekin (herria-auzoa-lagunartea-aisia) zubiak egiteko bilguneak osatu.
- Neurri berria.- Ikasle etorkinei begirako diagnostikoa egin ostean, horrekin loturiko ekintzak finkatu irakaskuntzaren esparrurako.

Ekintzetarako eredia: I eranskineko 125. orrialdean.

III.1.b- Euskalduntze-alfabetatze esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 38 eta 39. orrialdeetan.

Egindako hausnarketaren arabera, euskalduntze-alfabetatze esparrua sendotzeko proposatzen ditugun **“neurriak”**:

- Lehengo neurria (1.b.01) - Euskalduntze-alfabetatzeko ekintzabideak erabileraren ingurukoekin uztartu, eta arreta berezia jarri euskararen bizitasun etnolinguistikoa indartzeko ezinbestekoak diren gune geografikoetan, giza taldeetan eta gizarte-eremuetan, horiei lehentasun osoa eskainiz, ahalik eta eperik laburrenean, hizketarako gai diren euskaldunak lortzeko. Horretara heltzeko, efektu biderkatzailea izan dezaketen giza taldeak identifikatu behar dira, helburu zehatzei erantzuteko ikastaroak antolatu eta hasierako mailatik bukaerarainoko ikasketa-prozesu osoa hitzartu gizarteko hainbat eragile eta talderekin.
- Neurri berria.- Gazte etorkinei buruzko diagnostikoa egin ostean, horrekin loturiko ekintzak finkatu euskalduntze-alfabetatze esparrurako.

Ekintzetarako eredia: I eranskineko 126. orrialdean.

III.1.c- Familia jarraipenaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 42 eta 43. orrialdeetan.

Egindako hausnarketaren arabera, irakaskuntza esparruan euskara indartzeko proposatzen ditugun **“neurriak”**:

- Lehengo neurria (1.c.01) - Euskararen familia bidezko jarraipenari ekiteko, bi gune nagusitan egin behar da indar: gazteengan, bikote-hizkuntza finkatzeari begira, eta familia osatu berriengan, haurren lehen hizkuntza ziurtatzeari begira. Horretarako, jarraipenean zuzeneko eragina (gurasoak, gurasogaiak, haurrak) nahiz zeharkakoa (haurtzaindegiak, zaindariak, ...) dutenak sentiberatzeko eta eskolaratzeko ekintzak behar dira; halaber, euskaraz egiteko zerbitzuak, guneak eta aukerak eskaini behar zaizkie, xede-talde bakoitzari mezu eta ekintza zehatzak proposatuz.
- Neurri berria.- Busturialdeko Udal Elkargoak moldaturiko II. Inmigrazio planaren ildotik, etorkinak euskara mundura erakartzeko etorkinen familiengan eragiteko bideak jorratu behar dira.
- Neurri berria: haurrentzako eta familiarentzako zerbitzuak eskaintzen diren gune guztietan eragitea (anbulatorioa, ezkontza eta jaunartzeekin lotura dutenak, gizarte zerbitzuetako udal elkargoa), hitzarmengintza kanpaina bitarteko.
- Neurri berria: familia bere osotasunean partaide litzatekeen ekintza egitarauak areagotzeko konpromisoak finkatu gizarte eragileekin.

Ekintzetarako ereduak: I eranskinetako 127. orrialdean.

III.2.- Euskararen erabilera

Kontuan hartzeko daturik aipagarrienak:

- **Gernika-Lumoko kaleetan euskararen erabilerak bilakaera positiboa** izan du hamazazpi urtetan (1989an %34,8 eta 2006an %51,5): 16,7 puntu igo da, oro har. 2001-2006 urte bitartean, behera egin du euskararen erabilerak kalean: 3 puntu jaitsi da, hain zuzen. Bestalde, euskara edo gaztelania ez den beste hizkuntza baten erabilera %1,78 da.
- Zonaldeka, **2006ko neurketan, Lurgorri jaso zen erabilerarik altuena (%54,3)**, haur gehiago pilatzen den gunea delako, agian; Alde Zaharra eta S. Roque-D. Tello guneetan, euskaldunenak izanda, erabilera %52,5ekoa izan zen. Erabilerarik baxuena, Errenteria/Lorategietan (%44,8) izan zen 2006an, nahiz eta erabilerak 1,8 puntu gora egin gune honetan 2001 urtearekin alderatuta.
- **Erabilerak nabarmen egiten du gora haurrak mintzakide direnean:** bai hurrek beraien artean daudenean (% 73) zein hurrek elkarrizketan zuzenean parte hartzen dutenean, helduagoekin ari direla (% 72).
- 1989-2006 urte bitartean **gazteen erabilera 43 puntu areagotu** da, eta **haurrenak, berriz, 36 puntu gora. Helduen erabilera**, oro har, **3 puntu igo** da eta **adinekoetan**, berriz, **behera** egin du erabilerak 9 puntutan, erdaldungoa ere 50 urtetik gorakoetan pilatu delako, agian.
- **Euskara edo gaztelera ez den beste hizkuntza baten mintzatzen direnen portzentajea %1,78 da** (Gernika-Lumon 2006an egindako kale neurketaren emaitza: 61 pertsona, horietatik 53 helduak, 5 gazte eta 3 haur).
- **Administrazioko Erabilera Plan berria egin behar da IV. Plangintzaldirako** eta, horretarako, beharrezko tresnak dira Administrazio barrurako Euskara Batzordea eratzea eta Talde Eragilea berpiztea. Ez da ahaztu behar Plan horren magalean mikroplanak gauzatu direla eta berriak egin beharko.
- **Udal administrazioko euskarazko produkzioa oso txikia da** eta gaztelaniaz sortzen dena euskarara itzultzen da (produkzioaren %40,93). Itzulpengintzaren morrontzapean ote gaude? Udal administraziotik kanpo harremanetarako sortutakoan dago akatsik handiena. Euskaraz sortutakoa gehitu dena, barruko harremanei dagokio gehiena.

- **Hizkuntza eskaizunei dagokienean, betetze mailak bilakaera positiboa izan du.** Joera hori areagotu egingo da nabarmen, hutsik dauden lanpostuak (13) perfildun langileek betetzen badituzte.
- **Teknologia berrien esparruak duen izaera transbertsala kontuan hartu** (esaterako, udalaren web gunea) behar da eta udalerrian teknologia berrien erabilera nolakoa den ikuspuntu soziolinguistikotik aztertzea beharrezkoa da, arlo honetan zelan jokatu jakiteko.
- **Udalaren web gune berria eratu behar da** eta euskararen atala bereziki landu (edukiak, parte hartzeko bideak, loturak,...).
- **Gure udalerrian teknologia berrien hedapena eta erabilpenari buruzko diagnostikoa** ezinbestekoa da, herritarrei begirako ekintzak asmatu eta esparruko eragileekin lanari eusteko. Honen bitartez, esparruari jarraipena egiteko indizeak finkatu ahalko dira.
- **Landunetatik, %59,01 zerbitzuetan ari da lanean** eta %32,23 industrian.
- **Hitzarmengintza kanpainan euskararen erabilera lan munduan gora doa,** baina enpresa munduan lortutako emaitzak askoz hobeak eta azkarragoak izan dira merkataritzan baino. Den adela, profesionalena eremua zehatzago lantzeari ekin behar zaio hurrengo urteetan.
- **Kontsumitzaileen eta Erabiltzaileen Hizkuntza Eskubideei buruzko 123/2008 Dekretuaren eragina, mesedegarri.** Dekretu horrek eman dezakeen astinduari, modu positiboan hartuta, probetxua atera behar diogu.
- **2002an egin zen datu-bilketan, gazteen elkarte eta aisialdia ematen zuen eremurik normalizatuena** euskarari zegokionean eta gaur egungo datuek ere hori islatzen dute. Hori kontuan hartuta, etenda dagoen Gazte Planaren garapenaren jarraipena egin behar da.
- **Aisiaren esparrua orokorrago bihurtu behar da.** Heldu eta adinekoen aisia ere kontuan hartu behar da eta elkarteei begirako hitzarmengintza modu bateratuan lantzeko aisiaren esparruan kokatu.
- **Ia kirol elkarte guztiak dira hitzarmenkide** (20tik 15 dira sinatzaile). Kidegoaren ezagutza mantendu egin den arren, euskararen erabilera orokorrak gora egin du kirol elkarteetan. Dena dela, barruko erabilera baxuegia da (%52) kanpo erabilerarekin alderatuta (%72).
- **Udalaren Kirol Patronatuarekin elkarlanari eusteko** dagoen erraztasunari probetxua atera behar zaio.
- **Erljioari dagokionean, erlijio katolikoaz beste erlijio batzuei erraparatzten hasi beharko dugu.**

III.2.a- Administrazioaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 58 eta 59. orrialdeetan.

Egindako hausnarketaren arabera, administrazioaren esparruan euskara indartzeko proposatzen ditugun **“neurriak”**:

- Lehengo neurria (2.a.01) - Euskara administrazioaren zerbitzu-hizkuntza izango dela bermatu, batik bat osasun-zerbitzuetan, herrizaingo-zerbitzuetan eta justizia-administrazioan. Era berean, lan-hizkuntza ere izan dadin egitasmoak abian jarri. Estatuko administrazioko erakundeetan eta, bereziki, Justiziakoetan ere euskararen erabilera sustatzeko plangintza zehatzak martxan jarri.
- Lehengo neurria (2.a.04) - Herri-administrazioetan (bereziki udal eta eskualdeetan) euskararen erabilera normalizatzeko plangintzak gauzatu. Horretarako, euskara-zerbitzuak sendotu edo eratu eta hizkuntza-normalizatzaileen prestakuntzaz arduratu.
- Neurri berria.- Udal Administrazioko Erabilera Plan berriaren magalean, kontratazioetarako hizkuntza irizpideak finkatu eta kontratu mota desberdinen kasuan betetzen direla bermatzeko, protokoloak eta ekintza bereziak planteatu.
- Neurri berria.- Plan Estrategikoaren jarraipenerako eta balorazio orokorrerako balio izango duten hausnarketa-bilguneak, neurketak eta diagnosiak egiteko ekintza zehatzak jarri behar dira abian, beharizanen arabera eta urte bakoitzeko Kudeaketa Planetan txertatuz. Udalerriko Euskara Batzordea dela eta, berau berpizteaz gain, komenigarria litzateke desberdintzea “Batzorde orokorra” (nahi duten eragile guztien partaidetza izango lukeena) eta “Batzorde Eragilea” (esparru bakoitzeko ordezkari batez osatua).

Ekintzetarako eredia: I eranskinetako 128. orrialdean.

III.2.c- Teknologia berrien esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 58 eta 59. orrialdeetan.

Egindako hausnarketaren arabera, teknologia berrien esparruan euskara indartzeko proposatzen ditugun “**neurriak**”:

- Lehengo neurria (2.c.06).- Informazio-kanpainak antolatu eta sentiberatze-lana egin informazio-produktuen eskaria gero eta handiagoa izan dadin herritarren (jolas eta informaziorako), enpresen (informazio, interpretazio eta itzulpenerako) eta sektore publikoaren aldetik (informazio, itzulpen, interpretazio eta dokumentaziorako).
- Lehengo neurria (2.c.07).- Euskal kulturaren ondareari buruzko informazioa digitalizatu eta hedatu.
- Neurri berria.- Teknologia berrien erabilpenaz udalerrian diagnostikoa egin eta udalerriko arloko eragileekin elkarlanean aritzeko ekintzak finkatu.

Ekintzetarako eredia: I eranskinetako 129. orrialdean.

III.2.d- Enpresa mundua – lan munduaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 60 eta 61. orrialdeetan.

Egindako hausnarketaren arabera, teknologia berrien esparruan euskara indartzeko proposatzen ditugun **“neurriak”**:

- 2.d.01 - Enpresetan euskararen erabilera areagotzeari begira, hizkuntza-politika antolatu helburu horiek kontuan: merkataritza-ganbarak, enpresariak eta enpresari-elkarteak, elkargoak, sindikatuak, eta abar, hizkuntza-politika horretako partaide bihurtzea; lantokietan euskararen aldeko proiektuak ezartzeko markoa definitzea eta giza baliabideak nahiz ekonomikoak bideratzea; lantokien tipologiaren araberako proiektuak diseinatzea eta gauzatzea.
- 2.d.03 - Kanpaina erraldoiak antolatu beharrean, banan-banako sentiberatze-jardunak egin industriaz, merkataritzaz, lanaz eta lanbide-heziketaz arduratzen diren sailekin; enpresei zerbitzu emateko dauden enpresa publikoekin; enpresari, merkatarari eta profesionalen elkargoekin, eta udalerrri euskaldunetako enpresariekin, enpresa-munduko eragileen partehartzea lortzeko.
- Neurri berria.- Merkataritza eta enpresa jardunak bezeroen hizkuntza eskubideekiko eragin nabarmena du. Beraz, kontsumitzaileen hizkuntza eskubideak bermatzeko 123/2008 Dekretuak finkaturikoa gauzatu ahal izateko ekintzak sustatu behar dira eragileekin elkarlanean. Hau guztia, esparru honetan egin beharreko motibazio eta sentsibilizazio kanpainez gain.

Ekintzetarako erredua: I eranskinetako 130. orrialdean.

III.2.e- Aisiaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 67 eta 68. orrialdeetan.

Egindako hausnarketaren arabera, asiaren esparruan euskara indartzeko proposatzen ditugun “**neurriak**”:

- 2.e.01 - Aisialdian lanean diharduten talde indartsuekin (parrokiak, eskautak eta abar) zein aisialdirako begirale eta zuzendarien prestakuntzan ari diren eskolekin (Hezibide, Edex, ...) plangintza zehatza egin, begiraleen hizkuntza-trebakuntza antolatzeke eta aisialdiko ekintzetan euskararen erabilera areagotzeko neurri zehatzak eta egokiak har ditzaten uneoro.
- 2.e.03 - Euskararen aldeko ekintza soilen ordeztuz, inguru hezitzailean eskaini aisialdi-zerbitzuak: herria, nortasuna, herri-kidetasuna, kondaira eta hizkuntza elkartuz, alegia.
- Neurri berria.- EBPN bera eta Gernika-Lumoko aurreko Plan Estrategikoan aisiaren esparrua haur eta gazteekiko planteatzen zen batik bat. Ordua da aisiaren kontzeptu globalagoa aintzat hartzea eta helduen aisiari gehiago erreparatzea. Horretarako, helduen elkarteei (kulturakoak, ongizatekoak –emakume, alargun, hirugarren adinekoen elkarteak-, gobernu kanpoko erakundeetakoak,...) begirako hitzarmengintza modu bateratuan landu behar da, euren barru eta kanpoko funtzionamenduan eragiteko ekintzak/tresnak baliatuz.

Ekintzetarako erredua: I eranskineko 131. orrialdean.

III.2.f- Kirolaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 72 eta 73. orrialdeetan.

Egindako hausnarketaren arabera, kirolaren esparruan euskara indartzeko proposatzen ditugun **“neurriak”** (ez da neurri berririk jaso, indarrean daudenak nahikoak direlakoan planteatu beharreko ekintza berrietarako):

- Lehengo neurria (2.f.01) - Hiruzpalau urteko plan estrategiko batean kirol-arloa euskalduntzeko hiru lan-esparru nagusi taxutu: materialaren sorkuntza eta hedapena; entrenatzaileentzako titulu ofizial eta ez ofizialak lortzeko ikastaroak; sentsibilizazio eta zabalkunde orokorra zein herri-mailakoa. Honakoa lantzeko, “hitzarmengintza” kanpaina dugu, kirol elkarteei begirako elkarlana gauzatzeko.
- Lehengo neurria (2.f.02) - Udal-kiroldegietako langileak edo enpresa-zerbitzuak kontratatzerakoan hizkuntza-irizpideak ezarri. Udalen eta ekimen pribatuaren esku dagoen `Denontzako Kirola? programan euskarazko eskaintza bermatu. Federazioen laguntzaz euskararen erabilera areagotu jendaurreko kirol-agerpenetan: iragarki, megafonia, errotulazio eta argitalpenetan.
- Lehengo neurria (2.f.05) - Euskal Autonomia Erkidegoko nahiz lurraldeetako federazioetako jarduna euskalduntzeko plangintza egin goi erakundeekin (Eusko Jaurlaritza, Foru Aldundia): langileak euskaldundu eta argitalpenetan eta elkarteenganako komunikazioan euskara erabili.

Ekintzetarako eredia: I eranskineko 132. orrialdean.

III.2.g- Erljioaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 74 eta 75. orrialdeetan.

Egindako hausnarketaren arabera, kirolaren esparruan euskara indartzeko proposatzen ditugun **“neurriak”**:

- Lehengoa (2.g.03) - Euskarari buruzkoetan, ahalik eta bateratsuen jokatzeari eskatu elizbarrutiei. Horixe da aurreko Plan Estrategikoan aintzat hartutako lan esparrua eliza katolikoari dagokionean eta horri eutsi behar zaio
- Neurri berria.- Esparru honetan modu zabalagoan jokatu beharra dago, beste erlijio batzuei erreparatuz. Inmigrazioaren eraginez areagotu egingo da, ziur asko, arlo honetan ekin beharra.

Ekintzetarako eredia: I eranskinetako 133. orrialdean.

III.3.- Euskararen elikadura

Kontuan hartu beharreko daturik aipagarrienak:

- **Corpus plangintzari dagokionean, eragileekin egindako lana oso aberatsa izan da.** Aurrerantzean, egindakoaren **zabalkunde lanari** ekin behar zaio eta, bidea tez, kale hizkera hobetzeko/zuzentzeko bideak jorratu (kale hizkuntzaren diagnostikoa, akatsik handienak,...).
- **Liburugintza dela eta, eragileekin** (Berritzegunea, Eusko Ikaskuntza, Saure editoriala, elkarteak –Elai-Alai, Gernikazarra,...) **egindako lanaren emaitzak ezin hobekak izan dira.** Irekitako bide horri eutsi behar diogu eta egon badaude egitasmoak horretan jarraitzeko (**hitzaurreak:** Euskaltzaindia, Eusko Ikaskuntza, Gernikazarra).
- **Argitalpenak ekoiztea** huts-hutsean planteatzea ez dugu uste eraginkorra denik, beraz egitasmo diren argitalpenak **egitasmo zabalago baten barruan txertatzen ahalegindu** izan gara eta aurrera begira ere horrela jokatu beharko genukeela uste dugu. Argitalpenetan landutako gaiak baliagarri izan ditugu beste sparru batzuetan ekiteko.
- **Paisaia linguistikoan publizitateak berebiziko garrantzia dauka.** Horrez gain, publizitatea lantzeko merkatariak, profesionalak edota enpresak egiten duen hizkuntza hautaketaren ondotik, hizkuntza horrek merkatuan duen balio erantsia/prestigioa islatzen da. Merkatal irizpideen artean hizkuntza jokabideak ere kontuan hartzeko sentsibilizazioa landu behar dugu eragileekin, euskararen munduak ere merkatu bat osatzen duelako gure udalerrian.
- **Publizitatearena patxadaz lantzeko, udalerrri mailako komunikabideekin elkarlanean planteamendu bat** egin behar da eta gizarte eragileei (merkatariak, profesionalak, enpresariak) eskaini, publizitatea komunikabide horietan txerta dezaten erakarriz.
- **Kultur elkarte gehienak (36tik 28) daude hitzarmengintza kanpainan;** 2006an egindako neurketan, elkarteetako kideen artean euskararen ezagutzak gora egin du (%85) eta erabilerak ere gora egin du (%73), kirol elkarteetako kideek baino 12 puntu gorago.
- **Jaietako ekitaldiak/ikuskizunak euskarazkoak dira ia guztiak** (2007ko %91,66);
- **Euskarazko kultur ikuskizunetako ikusle kopuruaren pisua jeitsi egin da** (2005ean %44,32 eta 2007 %30,74), euskarazko programazioaren portzentajea egonkortu de narren (%50).
- **Ez dago kultur bilgunerik ez Kultura Planik,** kulturagintza esparrua Plan Estrategikoarekin uztartzea zailago gertatuz.

- **Udalerrian euskarazko hedabideen eskaintza zabala da** (telebista, egunkaria, hilabetekaria) eta **abian dauden egitasmoak enpresa ekimenak dira**. Horrek, nolabaiteko balio erantsia ematen die proiektuei, neurri batean ekonomikoki bideragarriak direla adierazten duelako eta, hori, biziraupena ziurtatzeko modu bat delako.
- **Udalerriko hedabideen potentzialitatea eta eragina handia da**. Hitza egunkaria da eskualdean gehien irakurtzen dena (2007ko neurketa: 11.000 irakurle). Oiz-mendi Telbistari dagokionez, Busturialdeko eta Lea-Artibaiko (Ondarru kanpo utzita) 32.800 biztanlek (8.200 familia x 3 pertsona etxeko) ikusi ohi dute 2007an. Eskualde bietan, biztanleriaren %50ak jotzen du toki telebista horretara.
- **Udalerriko euskarazko hedabideen artean elkarlana planteatzeko diagnostiko sakona behar da**: erabiltzen den hizkuntza ereduak bateratzeko, hedabideen kalitatea areagotzeko, bezeroen fideltasuna lortzeko, publizitatea modu globalean lantzeko.

III.3.a.- Corpus plangintzaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 80. orrialdean.

Egindako hausnarketaren arabera, corpus plangintzaren esparruan euskara indartzeko proposatzen ditugun “**neurriak**”:

- Lehengo neurria (3.a.03) - Hizkuntza-paisaia ugaldtu eta txukundu eta berbazko euskal kultur produkzioak ere landu.
- Neurri berria.- Corpusaren inguruan landutakoa herritarrei eskaini, erabilia izan dadin bideak jorratuz. Horrekin batera, kalean erabiltzen den euskarazko akatsen diagnostikoa egin eta ahozko hizkera zuzenerako egitasmoa eratu beharra dago. Beraz, kontuan hartuta bigarren helburu estrategikoa (euskararen erabilera) dela indartu behar dena besteen gainetik, kasu honetan euskalduntze-alfabetatze esparruko ekintzekin batera jokatu beharko da.

Ekintzetarako ereduak: I eranskinetako 133. orrialdean.

III.3.c.- Liburugintzaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 82. orrialdean.

Egindako hausnarketaren arabera, liburugintzaren esparruan euskara indartzeko proposatzen ditugun “**neurriak**”:

- Lehengo neurria (3.c.01) - Datozen urteotan orain arte baino arreta handiagoa jarri erosle eta irakurleengan, irakurzaletasuna bultzatuz, marketina antolatuz, merkatua zabalduz, EITBren, eskolen, liburudenden, liburutegiaren eta liburu-azoken bidez.
- Lehengo neurria (3.c.04) - Irakurzaletasuna sustatzeko hitzarmenak egin Administrazioaren, Euskal Editoreen, Euskal Idazleen eta Euskal Itzultzaile, Zuzentzaile eta Interpretarien elkarteen artean.
- Neurri berria ez, baina 3.c.01 neurriaren osagarria litzatekeena.- Liburugintza esparruko ekintzak Kulturgintza zerbitzuen jardunarekin uztartzeko bideak jorratu behar dira: Kultur Etxean eskaintzen diren tailerrak, liburutegiak kalerako antolatzen dituen ekintzak,...

Ekintzetarako ereduak: I eranskinetako 134. orrialdean.

III.3.f.- Publizitatearen esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 82. orrialdean.

Egindako hausnarketaren arabera, liburugintzaren esparruan euskara indartzeko proposatzen ditugun “**neurriak**”:

- Lehengo neurria (3.f.01) - Euskaldunen merkatua eta honen kontsumo- eta errentagarritasun-ahalmenak aurkeztu publizitate-prozesuko eragileei (enpresa eta publizitate-agentzia handiei batez ere) Eusko Jaurlaritzako Kultura Sailak, EITBk eta Euskararen Gizarte-Erakundeen Kontseiluak, ahulezietan aipatutako `inertzia?', `errentagarritasun eza? eta `konnotazio negatiboak? neurri batean behintzat neutralizatzeko. Uste ezezkorrak, ohiturarik ezarena, errentagarritasunik ezarena eta abar gaingintzeko publizitatea euskaraz egiteak dituen abantailak agertzen saiatu.
- **Neurri berria ez, baina aurrekoa neurriaren osagarria litzatekeena.- Publizitatearena patxadaz lantzeko, udalerrri mailako komunikabideekin elkarlanean planteamendu orokor bat** egin beharko litzateke eta gizarte eragileei (merkatariak, profesionalak, enpresariak) eskaini, publizitatea komunikabide horietan txerta dezaten erakarriz. Horretarako, ekintza zehatzak finkatu beharko dira urte bakoitzeko Kudeaketa Planean.
- Lehengo neurria (3.f.02) - Herri-erakundeak euskarazko publizitatearen alde jarri, publizitate-prozesuko eragileen ondoan. Areago, euskarazko komunikabideak gizartearen begietarako edertzeko lana ere egin beharko lukete. 3.f.02 - Herri-erakundeak euskarazko publizitatearen alde jarri, publizitate-prozesuko eragileen ondoan. Areago, euskarazko komunikabideak gizartearen begietarako edertzeko lana ere egin beharko lukete.

Ekintzetarako eredia: I eranskineko 134. orrialdean.

III.3.g.- Kulturgintzaren esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 90 eta 91. orrialdeetan.

Egindako hausnarketaren arabera, liburugintzaren esparruan euskara indartzeko proposatzen ditugun “**neurriak**”:

- Lehengo neurria (3.g.01) - Kulturgintza: Haurrei eta gazteei zuzendutako kultur ekoizpenak lehenetsi, euskara biziberritzeko duten garrantziagatik.
- Lehengo neurria (3.g.03) - Kulturgintza: Euskara ulertzeko gai direnak ere erakartzen saiatu.
- Lehengo neurria (3.g.04) - Kulturgintza: Administrazio guztien arteko loturak sendotu.
- Lehengo neurria (3.g.05) - Kulturgintza: Lan-baldintzak hobetzen, sortzaileen lanabesak egokitzen, beren lanaren oihartzuna ozentzen eta euskararen eta euskal kulturaren erabilera bultzatzen lagundu Kultura Sailak.
- Neurri berria ez, baina aurreko neurriaren osagarria litzatekeena.- Kultura Plan bat eratu eta Kulturarako bilgune bat sortzea ezinbestekoa da, “kulturgintza” eta Plan Estrategikoaren artean loturak finkatu eta esparru horretan eraginkortasunez jokatu nahi badugu.

Ekintzetarako ereduak: I eranskinetako 135. orrialdean.

III.3.h.- Hedabideen esparrua

Kontuan hartu beharreko **ondorioak**, txosten honetako 93 eta 94. orrialdeetan.

Egindako hausnarketaren arabera, liburugintzaren esparruan euskara indartzeko proposatzen ditugun “**neurriak**”:

- 3.b.01 - Komunikabideen garrantzia gero eta handiagoa denez, euskarazko komunikabideak hizkuntza-normalizazioaren arlo estrategikotzat jo behar ditu administrazioak, baita euskarazko prentsak horretan zer paper jokatu behar duen erabaki ere, eta horren arabera laguntzak eskaini.
- 3.b.02 - Jokaera enpresarial egokiaren aldeko apustua egin behar du prentsak. Produktu desberdinak eta merkatuan lehiatzeko modukoak eskaintzea ezinbestekoa du. Horretarako, besteak beste, inbertsioak egin behar dira azpiegituran. Gobernuak sektore ekonomiko bat dela onartu eta enpresa-trataera eman behar dio.
- 3.b.03 - Euskarazko prentsak elkarlana bultzatu, baliabideei ahalik eta etekinik handiena atera, kalitatea hobetu eta produktu berriak eskaini behar ditu.
- Neurri berria ez, baina aurreko neurriaren osagarria litzatekeena.- Udalerriko euskarazko hedabideen artean elkarlana planteatzeko diagnostiko sakona behar da: erabiltzen den hizkuntza ereduak bateratzeko, hedabideen kalitatea areagotzeko, bezeroen fideltasuna lortzeko, publizitatea modu globalean lantzeko.

Ekintzetarako eredia: I eranskinetako 136. orrialdean.

III.4.- Euskararen aurrekontua

Kontuan hartu beharreko datuak eta ondorioak, txosten honetako 5. orrialdetik 15. orrialdera.

Egindako hausnarketaren arabera, honako irizpideak finkatzeko proposamena egiten da:

- Azken urteetan **euskararen aurrekontuak** udalaren aurrekontuarekin alderatuta izandako **portzentajea mantentzea (%2 eta %3aren artean)**, urte bakoitzeko Kudeaketa Planaren arabera beharrianak kontuan.
- **EBPNk “D” ereduko udalerrietarako** (gure kasua) esparruka eta helburu estrategikoka finkaturiko aurrekontuaren banaketara jotzea hurrengo urteetan.
- Beraz, **bigarren helburu estrategikorako (euskararen erabilera) aurrekontua gehitu beharko da**, lehentasunik handiena berak baitu, eta, ondorioz, hirugarren helburu estrategikokoa (euskararen elikadura) neurriratu. Hargatik, lehenengo helburu estrategikokoa bere horretan mantentzea da proposamena.
- **Esparruei dagokienean, honela neurriratu** beharko dira aurrekontuak:
 - **Esparru hauetako aurrekontua gehitzea** (hurrengo koadroan * kolorez azpimarratuta): euskalduntze-alfabetatzea, familia jarraipena, teknologia berriak, aisia, kirola, erlijioa eta publizitatea.
 - **Gainerako esparruetakoa mantentzea, baina igo barik** (hurrengo koadroan * kolorez zapimarratuta): irakaskuntza, administrazioa, enpresa/lan mundua, erlijioa, corpus plangintza, liburugintza, kulturgintza, hedabideak.

HELBURU ESTRATEGIKOAK	FUNTSEZKO ESPARRUAK	EBPN-K "D" EREDUKO UDALERRIETARAKO PROPOSATUTAKO PORTZENTAJEAK		GERNIKA-LUMOKO UDALAK AURREIKUSITAKOA (2008)			
		Helburu estrategikoka %	Esparruka %	Aurreikusitakoa esparruka 2008		Udaleko euskara aurrekontua Helburu Estrategikoka	
1.- Euskara ondorengoetaratzea	Irakaskuntza	%21-27	%1-2	79.000	%12,07	146.200	%22,33
	Euskalduntze Alfabetatzea		%10-15	47.000	%7,18		
	Familia jarraipena		%10-15	20.200	%3,09		
2.- Euskararen erabilera	Administrazioa	%57-72	%35-40	198.000	%30,24	327.000	%49,95
	Teknologia berriak		%2-4	1.000	%0,15		
	Enpresa mundua		%4-6	31.500	%4,81		
	Aisia		%6-8	88.500	%13,52		
	Kirola		%8-10	7.000	%1,07		
	Erljioa		%2-4	1.000	%0,15		
3.- Euskararen elikadura	Corpus plangintza	%14-24	%2-4	17.000	%2,60	181.500	%27,72
	Liburugintza		%1-2	24.500	%3,74		
	Publizitatea		%1-2	1.500	%0,23		
	Kulturgintza		%4-6	31.500	%4,81		
	Hedabideak		%6-8	107.000	%16,34		
				654.700	%100	654.700	%100

III.4.- Giza baliabideak

Hona ekarri behar Orrialdean azaldutakoa:

LANGILEAK	lanaldia	2003		2005		2006		2008	
		finkoa	tenporala	finkoa	tenporala	finkoa	tenporala	finkoa	tenporala
Zerbitzu burua HNT 1 (Hizk. Normalizaz. Tekn. 1)	Osoa	1		1		1		1	
HNT 2 (Hizk. Normalizaz. Tekn. 2)	Osoa		1		1		1		1
Trebatzailea/Itzultzailea	Osoa		1		1		1		1
Itzultzailea	Osoa		1		1		1		1
Euskara dinamizatzailea	Erdia						1		1
LANGILEAK GUZTIRA		4		4		5		5	

Hizkuntza Politikarako Sailburuordetzak euskara-zerbitzuen dimentsionamendurako 2001ean egin zuen azterketaren arabera, “*Gernika-Lumo bezalako udalerrri batean euskararen normalizazioan lau langile aritu beharko ziratekeen, gutxienez: hizkuntza normalkuntzarako teknikari bi (bata, udal barneko administrazioaren euskara-planaren zereginetan, eta bestea, udalerriri begira kanpoko jardueretarako normalizazio lanetan), itzultzaile bat eta administrari bat*”.

Euskara Zerbitzuan azken urteotan eratutako egitura goiko koadroan islatzen da eta bidean sortutako beharriari aurre egiteko egindako kontratazioetatik etorri da; lanpostu finko bakarra, HNT 1 teknikariarena eta 2008an itzultzaile lanpostua sortu da, aurtengo lan eskaintzan sartuko dena.

FUNTZIOAK	HNT1	HNT2	Itzultz.	Trebat./Itzultz.	Dinamizatz.
Zerbitzuaren planifikazioa	X				
Udal barruko zereginak batik bat		X	X	X	
Udal kanpoko zereginak batik bat	X				X
Planifikazio lana	X	X		X	X
Komunikazio, informazio eta sentiberatze-lana	X	X			X
Dinamizazio-koordinazioa	X	X			X
Kudeaketa-lana	X	X			
Corpus-lana		X		X	X
Trebakunta-lana				X	
Itzulpen-lana			X	X	X
Interpretari-lana	X				
Administrazio-lana	X	X	X		X

Urtetik urtera giza baliabideei buruzko txostenak Langileri Batzorde-buruari aurkeztu izan zaizkion arren, ez da erantzunik izan eta, txosten horietan (data: 2005.12.15) egin izan den proposamena hauxe da:

1).- 2006rako giza-baliabideen egokipenik egitea ezin izango den neurrian eta aldi baterako kontratuak urte horretako azken hiruhilekoan bukatzen direnez, 2007rako hurrengo lanpostuak sortu udal plantilan:

- HNT II: B mailakoa, lanaldi osorako, 4. hizkuntza eskakizuna.
- Itzultzailea: B mailakoa, lanaldi osorako, 4. hizkuntza eskakizuna.

2).- Une honetan osatzen ari den Gazte Planaren ildotik eta osatze-prozesuan agertuko diren giza-baliabideen beharrezan araberak, 2007an dinamizatzaille/begirale lanpostu bat sortzea Gaztedi, Hezkuntza eta Jai Arloetako jarduerak kudeatzeko...(HNT Iaren lan zama arintzeko)...”

Hori horrela, kontuan hartuta HPSren irizpidea, 2002tik honako ibilbidea eta izandako kontratazioen arabera estrukturaltzat har daitezkeen lanpostuek zeintzuk diren, **hurrengo Plan Estrategikorako egiten den proposamena** honakoa da:

- Gure udalerrria bezalako batean eratu beharreko Euskara Zerbitzurako HPSk planteaturiko gutxienekora (HNT1, HNT2, itzultzailea, administraria) jotzea ahal den neurrian (lau langile).
- Urteetako dinamikari jarraiki eta egungo egoeraren arabera, Gernika-Lumoko Euskara Zerbitzuaren egitura (lanpostuak) hauxe izan beharko litzateke:

LANPOSTUAK	FINKOAK	ALDI BATERAKOAK	KATEGORIA
Hizkuntza normalizaziorako Teknikaria 1 HNT 1	X		B
Hizkuntza normalizaziorako Teknikaria 2 HNT 2	X		B
Trebatzailea / Itzultzailea	X		B
Itzultzailea	X		B
Euskara dinamizatzailea		X	C

Gernika-Lumon, 2008ko urriaren 1erako egokitutako txostena.

Bittor Zarrabeitia Bengoa
Hizkuntza Normalizaziorako Teknikaria 1

GERNIKA-LUMOKO EBPN-REN GARAPENA (2003-2008)

KUDEAKETA PLANEN LABURPENA ESPARRUKA

-
 Ekintzaren Lehentasuna: erabatekoa
-
 Ekintzaren Lehentasuna: altua
-
 Ekintzaren Lehentasuna: ertaina
-
 Urte bakoitzeko Kudeaketa Planean aurreikusi eta burututako ekintzak.
-
 Urteko Kudeaketa Planean aurreikusi eta burutu bakoak (indargabetuak, atzeratuak)

Ekintza kodea	FUNTSEZKO ESPARRUA : IRAKASKUNTZA	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
	EKINTZAK							
1.a.01/2 Erabatekoa	Euskaldunen portzentaia altua duten udalerrietako ikastetxeekin elkartrukaketak egin, gune erdaldunagoetatik gune euskaldunagoetara,.	Hezkuntza Esk.Kontseilua				atzeratua		
1.a.01/3 Erabatekoa	Lanbide Hezkuntza zentroetan euskara sustatzeko laguntza ematea		*	*	*	Indargabetua		
1.a.03/1 Altua	Eskola barruko eta kanpoko komunikazioan (inprimakiak, bilera aktak, zirkularra,...) euskara erabiltzeko laguntzak eskaini	Eusk. Zerb. Ikast. /Jaurl.	*	*	*		*	*
1.a.03/2 Altua	Ikastetxeetan euskararen normalkuntza planak martxan jartzeko eta daudenetan garatzeko laguntzak eskaini	Eusk. Zerb. Ikast. / Jaurl.	18.000 *	18.000*	21.000*	21.000*	25.000*	25.000*
1.a.03/3 Erabatekoa	Ikastetxeen errotulazioa era egokian jartzeko laguntza	Eusk. Zerb. Kultura Ikast./Jaurl.	*	Indargabetua				
1.a.03/4 Altua	Gainerako erakundeek hizkuntzak sustatzeko kudeatzen dituzten programen eta dirulaguntzen berri eman	Eusk. Zerb. Berritzegunea	-----	-----	-----	-----	-----	-----
1.a.03/5 Altua	Ahozko adierazmena indartzeko ekintzak burutzeko laguntzak (Dirulaguntzak+antolakuntza. Ekintzak: bertsolaritza Gernika-Lumon, abesbatzen kontzertuak, antzerkigintza, euskal dantzak, "idazlan koaderno"-ren irakurketa ekitaldiak)	Eusk. Zerb. Hezkuntza	32.755	33.163	32.900	30.900	31.000	40.000
1.a.03/6 Altua	Jaurlaritzak kudeatzen dituen Euskal Girotze Barnetegiak eta Euskal Egonaldiak izeneko programen berri ematea eta horietan parte hartzeko animatu eta eskaera bideratzeko laguntza ematea	Eusk. Zerb. Berritzegunea	Berritzegunearen eskuetan					
1.a.03/7 Altua	Ikasgelaz kanpoko ekintzetan euskararen erabilera areagotzeari begira, Eusko Jaurlaritzak horretarako duen programaren berri ematea eta horretan parte hartzeko laguntza eskaini	Eusk. Zerb. Berritzegunea	Berritzegunearen eskuetan					
1.a.03/8 Erabatekoa	Irakurzaletasuna bultzatzeko dauden ekimenen berri ematea eta horiek gauzatzeko beharrezkoak diren baliabideak edo laguntza eskaini (katalogoa; web orria).	Hezkuntza Eusk. Zerb.	*	*	*	*	*	*
1.a.03/9 Erabatekoa	Euskara zine aretoetara programan parte hartzera animatu eta hori gauzatzeko beharrezkoak diren baliabideak edo laguntza eskaini	Kultura Eusk. Zerb.	*	*	*	*	*	*
1.a.03/001 Altua	"Bertsolaritza Gernika-Lumon" egitasmoa (BIE-ren bitartez).		3.004	3.500	3.000	3.000	5.000	6.000
1.a.03/002 Altua	Etorrinen seme-alabei zuzendutako programa bereziak eratzea, euskara ikasteko metodologia eta jarduerak osagarriak antolatuz.	Eusk. Zerb. Euskaltegiak Berritzegunea	*	*	*	8.000*	13.000*	8.000*
1.a.03/003 Altua	Ikasleen artean literaturzaletasuna sustatzeko Legren Leihotik egitasmoa garatu, familia giroan ere eraginda	Eusk.Zerb. Eskola Kontseilua				900	4.027	
1.a.06/001	Udal Estola Kontseilua eskolaz-kanpoko egitaraua burutzeko koordinazio-gunea izanik, herriko dinamikarekin zubiak eraiki							
1.a.06/2 Altua	Euskararen erabilera bultzatuko duen Euskara Batzordean ikastetxeen presentzia bermatu	Eusk. Zerb.	-----	-----	-----			

(*) bat duten ekintzak "Normalkuntza planak abian jarri edota garatzeko dirulaguntzak" deitutako programan aintzat hartuko dira.

Ekintza kodea	FUNTSEZKO ESPARRUA : EUSKALDUNTZE-ALFABETATZEA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
1.b.01/1 Ertaina	Kasuan kasuko eragile eta taldeak identifikatu jarduera esparruka eta horren arabera ikastaroen eskaintza bideratu (Udal euskaltegia eta AEK euskaltegia)	Udal Euskalt. Eusk. Zerb.	*	11.670	9.000*	2.150	4000	7.000
1.b.01/2 Ertaina	Euskaltegiekin batera ekintzak jarri abian, ikasleei euskara sendotzeko jarduera alternatiboak eskaintzeko (Berbalagun).	Eusk. Zerb. Kultura		6.228	10.000	5.500	5000	6.000
1.b.01/4 Ertaina	Herritarren artean euskara ikastearen garrantziaz sentsibilizatzeko eta herrian euskara ikasteko dauden aukeren berri ematea (triptikoa))	Eusk. Zerb.	-----	684	700	2.143	1000	1.000
1.b.01/5 Altua	Atalase-maila (5. eta 6. Mailak) gaindituta daukatenezako eskaintza egokitua (Berbalagun)	Eusk. Zerb. Udal Euskalt.			2.000	Indargabetua		
1.b.01/6 Erabatekoa	Alfabetatze ikastaroak indartu eta jarduera esparruka identifikatutako taldeei eskaini (merkataritza, ikasleen gurasoak)	Eusk. Zerb. Udal Euskalt.	6.010*	Indargabetua 1.b.01/1 indartuz				
1.b.01/001 Altua	Berbalagun proiektua, erabilera indartzeko egitasmoa (Gernikako AEK-ren ekarpena; Udal Euskalgia AEK-ren parekoa jarri Berbalagun egitasmoa dela eta)	Eusk.Zerb. Eusk. Batz. Euskaltegiak	3.564	11.579	12.000	14.000	14.000	14.000
1.b.01/002 Altua	Etorkinentzako euskalduntze ikastaroak antolatu eta eman (Euskaltegiekin elkarlanean aritu eta une batetik aurrera euren eskuetan geratu da eskaintza egitea –AISA programa-. Guk inmigratorako teknikariarekin kontaktoa mantentzen dutu)	Eusk. Zerb. Euskaltegiak Inmig. Tekn.						
1.b.01/003 Altua	Etxejabe elkarte eta familia barruko erabilera sustatzeari begirako alfabetatze-euskalduntze ekintzak garatu. (berria)	Eusk. Zerb. Hirigintza agenteak				10.200	8.000	
1.b.01/004 Erabatekoa	Euskara ikasteko dirulaguntza ematearren araudi zehatza eratu eta lehenasunezko giza-talde bereziei eskaintzea	Eusk. Zerb. Udal Euskaltegia AEK Euskaltegia				10.320	9.000	8.000
1.b.01/005 Altua	Gazte etorkinei buruzko diagnostikoa egin, euskarara hurreratzea helburu	Eusk. Zerb. AEK-Ahize Etok. Elk.						11.000

(*) bat duten ekintzak bateratuta daude.

Ekintza kodea	FUNTSEZKO ESPARRUA: FAMILIA BIDEZKO JARRAIPENA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
1.c.01/1 Ertaina	Euskaraz dakiten haur zaintzaileen zerrenda osatu eta gurasoei eskaini	Eusk. Zerb.		atzeratua			atzeratua	
1.c.01/4 Erabatekoa	Derrigorrezko ez den ikastaldian (0-3 urte) euskarazko haurtzaindegiak edo haurreskolak eskaini	Eusk. Zerb. Hezkuntza	80.000	indargabetua				
1.c.01/5 Altua	Haurrak izango dituzten bikoteei behar dituzten zerbitzuak eskaini	Eusk. Zerb. Anbulatorioa		atzeratua	atzeratua	atzeratua		
1.c.01/6 Altua	Familia osatu berria duten bikote erdi-euskaldunak euskalduntzeko ikastaroak eta erabilera sustatzeari begirako jarduerak (beste ekintza batzuetara pasatu da: 1.b.01/1 eta Berbalagun egitasmoa -1.b.01/2-).				3.000	2.193	Indargabetua 1.b.1/1 1.b.1/2	
1.c.01/7 Erabatekoa	Familia osatu berria duten bikote euskaldunetan bai haurrekin eta bai elkarren artean ere erabilera sustatzeari begirako jarduerak (familien arteko lehiaketa)	Eusk. Zerb. Gazt./Hezk.	8.414	8.500	8.500	8.500	8.700	8.700
1.c.01/8 Altua	Familia osatu berria duten bikote erdaldunak euskalduntzeko eta sentsibilizatzeko jarduerak	Eusk. Zerb. Euskaltegia		atzeratua			Indargabetua 1.b.1/1 1.b.1/2	
1.c.01/9 Erabatekoa	Euskara Batzordearen bitartez, hiru-lau urterako programa taxutu (kultur programazioa)	Eusk. Zerb. Kultura	atzeratua					
1.c.01/10 Erabatekoa	Haurrentzako zerbitzuak kudeatzen dituztenekin hizarmenak sinatu euskararen erabilera egokia bermatzeko (aisialdiko elkarteekin hitzarmenak -aisia-;eskoletako haurtzaindegiak: Normalkuntzarako dirulaguntzak -1.a.03/2-)	Eusk. Zerb. Gaztedia						
1.c.01/11 Erabatekoa	Ezkondu edo jaunartzea egin behar dutenen gonbidapenak edota oroimen-txartelak egiten duten enpresei laguntza eskaini, euskararen erabilera egokia bermatzeko (merkataritza kanpaina)	Eusk. Zerb. Merkatariak enpresak						
1.c.01/12 Altua	Haur jaioberrien gurasoentzat euskararekiko sentiberatzeko egitasmoak (bildumak, ipuinak, kantuak; ume elebidunen gurasoen eskulibirua)	Eusk. Zerb. Udal Euskalt.	8.414	4.000	8.500	7.488	3.000	3.000
1.c.01/001	Merkatuan dauden euskerazko produktuen zabalkundea egin (EPK-Euskarazko produktuen katalogoa; berria 2005)	Eusk. Zerb. Hezkuntza		2.700	3.000	3.521	3.500	5.000
1.c.01/002	Alkarbidek koordinatzen duen sentiberatze kanpaina burutzea familia dela bitarteko, euskararen transmisioa sustatzeko (berria 2005)	Eusk. Zerb. Alkarbide		2.816	3.000	2.974	3.000	3.500
1.c.01/003	Etorकिन famiientzako zerbitzu orokorretarako gida-liburu bat gauzatu euskararen ikuspuntutik	Eusk. Zerb. Alkarbide				2.591		

Ekintza kodea	FUNTSEZKO ESPARRUA: ADMINISTRAZIOA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
2.a.01/1 Altua	Agintariak ere programa hauetan inplikatu (Talde Eragilea , Euskara Batzordea, Gobernu Batzordea)	Eusk. Zerb.						
2.a.01/2 Erabatekoa	Dirulaguntzak banatzeko deialdietan hizkuntza irizpideak ezarri	Eusk. Zerb. Gainerako Sail.						
2.a.01/3 Erabatekoa	Euskaraz lan egiteko langileak behar dituen baliabideak eskaini (-Hori-Hori 10.000-, matrikulak, materiala, informatika aplikazioak -13.000)	Eusk. Zerb.	11.878	8.567	17.000	7.000	20.000	12.000
2.a.01/4 Altua	Euskaldun ororengana iristeko komunikazio Plana osatu eta horren betetze mailaren jarraipena egin	Eusk. Zerb.				3.000	0	0
2.a.01/5 Erabatekoa	Udalean Euskararen erabilera Normalizatzeko plana inplementatu eta berria eratu.	Eusk. Zerb. Alkatetza Gov. Batz.		8.000	10.000	8.000	8.000	6.000
2.a.01/7 Erabatekoa	Euskararen erabilera arautzen duten udal ordenantzak bete daitezzen jarraipnerako sistema bat antolatu	Gov. Batz. Eusk. Zerb.	Ordenantza	Jarraipena (1)	Jarraipena(1)	Jarraipena(1)		0
2.a.01/8 Erabatekoa	Udalak egiten dituen zerbitzuen kontratu etan hizkuntza irizpideak ezarri. ALDATUA : Udalak egiten dituen zerbitzuen kontratu mota guztien Pleguetarako hizkuntza irizpide zehatzak finkatu.	Gov. Batz.	Ordenantza	(1)	(1)	(1)		0
2.a.01/9 Erabatekoa	Udalak egiten dituen langileen kontratazio berrietan hizkuntza irizpideak ezarri.	Gov. Batz.	Ordenantza	(1)	(1)	(1)		0
2.a.01/10 Erabatekoa	Udalak egiten dituen zerbitzu publikoen kudeaketarako kontratu etan hizkuntza irizpideak (urak, zaborrak, kobrantza exek..)	Gov. Batz. Eusk. Zerb.	Ordenantza	(1)	(1)	(1)		
2.a.01/11 Erabatekoa	Udalak egiten dituen hornikuntza kontratu etan hizkuntza irizpideak ezarri	Gov. Batz. Eusk. Zerb.	Ordenantza	(1)	(1)	(1)		
2.a.01/12 Erabatekoa	Euskara zerbitzuaren eginkizunaren arabera baliabideen beharrak neurtu	Eusk.Zerb. Giza baliab.	Erabilera Plana			indargabetua	160.000	170.000
2.a.01/13 Erabatekoa	Udalak egiten dituen obra kontratu etan hizkuntza irizpideak ezarri	Gov. Batz.	Ordenantza	(1)	(1)	(1)		
2.a.01/14 Erabatekoa	Udalak egiten dituen aholkularitza eta asistentzia kontratu etan hizkuntza irizpideak ezarri (Emakume/drogomenp. Zerb., Laneko seguratsuna, Lizeo Antzokia,	Gov. Batz. Eusk. Zerb.	Ordenantza	(1)	(1)	(1)		
2.a.01/001 Erabatekoa	Administrazio-kontratu desberdinak gauzatzeko indarrean dauden hizkuntza-irizpideak zehaztu eta bateratu	Eusk. Zerb. Idazkaritza					atzeratua	
2.a.01/002	Kontratu-mota desberdinetako Pleguetako hizkuntza-irizpideak betetzen diren kontrolatzeko protokoloa finkatu.	Eusk. Zerb. Idazkaritza					atzeratua	0
2.a.01/003	Euskara Zerbitzuak bere baliabiekin ezinezkoa duenean itzulpenak egitea, kanpoko enpresetara bidaltzea	Eusk. Zerb. Kontrat. Mahaia						10.000
2.a.04/2 Erabatekoa	Euskara Zerbitzuaren betebeharren arabera normalizatzailearen beharrak definitu HPSrekin batera	Eusk. Zerb.	Erabilera Plana	atzeratu				
2.a.04/4 Erabatekoa	Euskara Batzordea osatzea, herriko ikastetxe, euskaltegi eta elkarteekin batera	Eusk. Zerb. Gizarteko erag.	Eusk. Batz.					
2.a.04/5 Erabatekoa	Euskara Zerbitzua eratu eta sendotu HPS-rekin elkarlanean (itzultzailea, trebatzailea; HNT2 Udaletik kontratatzea 2006an.)	Gov.Batz. HPS	35.000	68.450	70.000	110.000	2.a.01/12 ekintzara pasatu	
2.a.04/001 Erabatekoa	Euskararen erabilerekin loturiko hizkuntzen politika zehazteko kale neurketa berezia egitea	Eus. Zerb. Soziol. Klusterra				2.600	2.600	

2.a.04/003 Erabatekoa	Euskara Batzar Orokorraren baitan, Batzorde Eragile bat sortu, Plan Estrategikoa eta Kudeaketa Planaren jarraipenerako	Eusk. Zerb.						0
2.a.04/004 Erabatekoa	II. Plan Estrategikoa eratzeko Euskara Batzarkieengandik ekarpenak jasotzearen sistema eratu	Eusk. Zerb. Batz. Eragilea						0

(1) bat duten ekintzetarako "Erabilera plana garatzeko diru-partidak" tajutu dira.

Ekintza kodea	FUNTSEZKO ESPARRUA: INFORMAZIOA ETA KOMUNIKAZIO TEKNOLOGIA BERRIAK EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
2.c.06/2 Altua	Udal zentroetan teknologia berrietan oinarritutako auskarazko produktu eta zerbitzuak eskaini herritarrei (jarraipena)	Eusk. Zerb. Gaztedia Hezkuntza						
2.c.06/3 Erabatekoa	Euskara lantzeko tresnen zabalkundea egin herritarren artean (Sareko euskarazko produktuen katalogoa SEPK)	Eusk. Zerb.	600		1.000	3.050	-----	1.000
2.c.06/4 Erabatekoa	Udalak eta udalerriko elkarteek eta herritarrek interneten duten edo jartzekoa duten informazioa euskaraz ere egoteko laguntza tekniko eta diruzkoa eskaini (hitzarmengintza)	Eusk. Zerb. KZgunea Artez		atzeratu			1.000	
2.c.06/001	Udalaren web orriari euskarazko atal berezia sortu eta elkarteekiko loturak sortu (aisia/kirola/kulturgintza: hitzarmengintzaren bitartez)		*	5.000*		atzeratua	atzeratua	
2.c.07/1 Ertaina	Ondare kulturala bildu, ahal den neurrian digitalizatu eta zabaldu: toponimia, kondaira, gertaerak, euskalkiari buruzko informazioa (web orria egokitu)	Eusk. Zerb. Hezkuntza Gaztedia	3.000	7.200	6.000	atzeratua	atzeratua	0

(*) duten ekintzak bateratuta daude (web orriari lotuta).

Ekintza kodea	FUNTSEZKO ESPARRUA: ENPRESA MUNDUA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
2.d.01/1 Altua	Enpresetan barne eta kanpo plangintzak egiteko laguntza eskaini (enpresetako kanpaina)	Eusk. Zerb. Enpresa eragil Artez enpresa.	4.000 A	6.000 A	7.000 A	6.000 A	10.000 A	6.000
2.d.01/2 Altua	Bertako enpresetik harremanetan euskara lehenetsi (tramite administratiboak, zirkularrak, gutunak,...: jarraipena)	Sail guztiak	Erabilera Plana	Erabilera Plana	Erabilera Plana	Erabilera Plana	Erabilera Plana	0
2.d.01/3 Erabatekoa	Bertako enpresen artean Eusko Jaurlaritzak eta Foru Aldundiak eskaintzen dituzten laguntzak ezagutarazi eta eskaera egiteko laguntza eskaini (merk-enp. Kanpaina)	Eusk. Zerb.	A	A	A	A	A	0
2.d.01/4 Erabatekoa	Arloko elkarteekin harremanetan jarri eta euskararen inguruko proposamen orokor bat egin (merk-enp. Kanpaina)	Eusk. Zerb. Merkat. Saila	B	B	B	B	B	
2.d.01/5 Erabatekoa	Lehen hitza euskaraz izan dadin lagundu (merk-enp. Kanpaina: Kontsumitzaileen eskubideei buruzko kanpaina; "Euskeraz erostea eskubidea goxoa!")	Eusk. Zerb.	AB	2.709 AB	1.300 AB	2.000		
2.d.01/6 Altua	Sektoretako arduradunei (dendariei, tabernariei,...) euskara erabiltzearen abantailak ikustarazi (merk-enp. Kanpaina)	Eusk. Zerb.	AB	AB	AB	AB	AB	0
2.d.01/7 Erabatekoa	Eraginkorrak diren establezimenduak identifikatu eta mikroplangintzak egin (merk-enp. Kanpaina)	Eusk. Zerb.	AB	AB	AB	AB	AB	0
2.d.01/8 Erabatekoa	Eusko Jaurlaritzak eta Foru Aldundiak enpresetan euskararen erabilera areagotzeko programetan parte hartzen duten enpresei laguntza teknikoa edo diruzkoa eman, tarrita dauden irizpideekin bat etorritz	Eusk. Zerb. Merkat. Saila	A	A	A	Indargabetua 2.d.1/1		6.000
2.d.01/9 Erabatekoa	Merkataritza eta ostalaritza euskalduntzeko saioak abian jarri (merkataritza kanpaina)	Eusk. Zerb. Artez Enpresa Bust. Eusk. Bizi	11.025 B	9.075 B	11.000 B	6.000	6.000	7.000
2.d.01/001	Kontsumitzaileen hizkuntza eskubideei buruzko sentsibilizazio kanpaina berezia antolatzea (berria)	Eusk. Zerb. Artez enpresa			3.463	3.500	3.500	3.500
2.d.03/1 Erabatekoa	Eragile nagusien partaidetza lortzeko banan-banako sentiberatze jardunak egin (merk-enp. Kanpaina)	Eusk. Zerb. Merkat. Saila	AB	AB	AB	AB	----- 2.d.01/1 eta 2.d.01/9 ekintzetan aintzat hartuta	
2.d.03/2 Erabatekoa	Sindikatuak, Merkatal Ganbarak eta enpresa munduan eragina duten agenteekin euskara bultzatzea lan egin (Euskara Batzordean parte hartzea: jarraipena)	Eusk. Zerb. Eusk. Batzord.	Euskara Batzordea	-----	-----		-----	0
2.2.03/001 Erabatekoa	Busturialdean Euskaraz Bizi Elkartearekin hitzarmena Gernika-Lumon EBPNekeo ekintzak bideratzeko	Eusik. Zerb. Bust. Eusk. Bizi				indargabetua		9.000

(A) hizkia duten ekintzak "Enpresetako kanpaina"-n aintzat hartuta daude.

(B) hizkia duten ekintzak "Merkataritza kanpaina"-n aintzat hartuta daude.

(AB) hizkia duten ekintzak "Merkataritza" eta "Enpresetako" kanpainetan aintzat hartuta daude.

Ekintza kodea	FUNTSEZKO ESPARRUA: AISIA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
2.e.01/1 Erabatekoa	Udaleko aisialdi-ekintzak modu koordinatuan garatu	Kultura Saila Eusk. Zerb. Aisialdi Tald.		atzeratu				0
2.e.01/3 Altua	Aisialdiko taldeek erabiltzen duten materiala euskaraz izateko laguntzak bideratu (hitzarmengintza)	Eusk. Zerb. Kultura Saila Itzulpen Zerb.		*	*		*	
2.e.01/4 Ertaina	Euskaraz dakiten aisialdirako begiraleen lan poltsa osatu (Udaleko lan poltsa: jarraipena)	Eusk. Zerb. Begirale Eskol.						0
2.e.01/5 Erabatekoa	Aisialdiko elkarteetan barne funtzionamenduan euskararen erabilera areagotzea lagundu (hitzarmengintza)	Eusk. Zerb. Aisialdi Tald.		*	*		*	0
2.e.01/001	Sinaturiko hitzarmenak bitarteko, aisialdiko elkarteei zerbitzu iraunkorra eskaintzea (4 hitzarmen)	Eusk. Zerb. Artez enpresa		4.000 *	4.000*	4.000*	1.000*	1.000
2.e.01/002 Altua	Kale hezitzaileekin elkarlanean aritu, euren ardurapeko esparruan euskara sustatzeko aisialdi-programa berezia eratuz	Eusk. Zerb. Gizarte Zerbitzuak				2.300	2.500	2.500
2.e.03/1 Erabatekoa	Jolasaren ildoko ekintzak euskaraz antolatu (Gabonetako jolas parkea, inauteriak, doniene)..... (1)	Eusk. Zerb. Kultura	16.900	22.538	15.000	15.000	15.000	15.000
2.e.03/2 Erabatekoa	Tailer-ikastaroak euskaraz antolatu (Kultur Etxeko eskaintza.	Eusk. Zerb. Kultura				5.000		
2.e.03/3 Erabatekoa	Hitzaldiak eta emanaldiak euskaraz antolatu (Kultur Etxeak berak eta honek lagunduta Kultura Taldeek antolatzen dituztenak kontrolatu eta 2004rako Udal Euskaltegiaren ardurapean programazio osagarri bat tejudu). Berbalagun			7.424	8.000	5.000	5.000	
2.e.03/4 Altua	Irteerak euskaraz antolatu (ikastolen eta eskola publikoaren jaialdiak –autobusak, monitoreak)		3.606	6.638		6.000	6.000	6.000
2.e.03/5 Altua	Euskal kultura eta tradizioari lotutako ekintzak bultzatu (Kandelerio, Santa Ageda, inauteriak, San Juan, Olentzero, Marijesiak)(1)	Jai Batz. Hezkuntza Gaztedia			21.000	21.000	21.000	21.000
2.e.03/6 Erabatekoa	Udan euskaraz antolatzen diren ekintzak indartu (Udan zer egin kanpaina)		15.423	19.058	16.000	18.000	20.000	18.000
2.e.03/7 Erabatekoa	Udalaren menpeko aisialdi eta kultur guneetako ekintzetan euskarazko saioak bermatu (Gaztelekuko zapatuak –10.000-, KZgunea –1.000-)	Eusk. Zerb. Kultura Gaztedia	-----	-----	11.000	12.000	12.000	13.000
2.e03/001	Asteburuetako aisialdia deituriko programa (URE hitzarmena: “Asteburuetako aisialdia” eta “Gaztelekuko zapatuak” egitasmoak)		12.020	12.100	12.100	12.500	12.100	12.500

(*) bat duten ekintzak “aisi elkarteei begirako hitzarmengintza” programan aintzat hartuko dira.

(1) Bateratu egin ziren 2004an (berdin 2005ean).

Ekintza kodea	FUNTSEZKO ESPARRUA: KIROLA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
2.f.01/1 Erabatekoa	Udaleko kirol ekintzak modu koordinatuan garatu (Patronatoa: jarraipena)	Kirol Patron.						
2.f.01/2 Erabatekoa	Kirol munduko teknikari euskaldunen zerrenda egin eta zabaldu	Eusk. Zerb. Kirol Patron.	atzeratua	atzeratua	-----	-----	atzeratua	0
2.f.01/3 Erabatekoa	Kirol taldeek materiala euskaraz izateko laguntzak bideratzea eta materiala euri helaraztea (hitzarmengintza)	Eusk. Zerb. Kirol Patron Artez enpresa Bust. Eusk. Bici		2.500*	3.000*	3.000*	1.500 *	2.000
2.f.01/4 Erabatekoa	Kirolean ere euskararen erabilera areagotzeko sentsibilizazio ekintza zehatzak egin (2.f.01/001 ekintzaren bitartez garatzekoa)	Eusk. Zerb. Kirol Patron. Artez enpresa		500*	500*	Indargabetua	3.000	2.000
2.f.01/001 Erabatekoa	Kirol elkarteekin sinaturiko hitzarmenak bitarteko, zerbitzu iraunkorra eskaini.	Eusk. Zerb. Artez enpresa Bust. Eusk. Bici		5.000*	5.000*	5.000*	3.000 *	3.000
2.f.02/1 Erabatekoa	Kirol taldeei zuzendutako dirulaguntzetarako deialdietan hizkuntza-irizpideak ezarri (jarraipena)	Eusk. Zerb. Kirol Patron.	Ordenantza	Ordenantza	Ordenantza	Ordenantza	Ordenantza	0
2.f.02/2 Erabatekoa	Euskarazko taldeak osatu daitezen ikastetxe eta kirol taldeekin elkarlanean aritu (hitzarmengintza)	Eusk. Zerb. Artez Enpresa Eskola Kontseilua		*	*	*	*	0
2.f.02/3 Erabatekoa	Jendaurreko kirol-jardueretan euskararen presentzia bermatzeko hizkuntza-irizpideak ezarri..... EGOKITUA-06: BETETZE-MAILAREN KONTROLA	Eusk. Zerb. Kirol Patron.	Ordenantza	Ordenantza	Ordenantza	Ordenantza jarraipena	Ordenantza jarraipena	
2.f.05/1 Altua	Federazioen eta kirol taldeen euskararen normalizaziorako barne plangintzak egiteko laguntza eskaini (hitzarmengintza)	Eusk. Zerb. Artez enpresa		*	*	*	*	0

(*) bat duten ekintzak "kirol elkartei begirako hitzarmengintza" programan aintzat hartuko dira.

Ekintza kodea	FUNTSEZKO ESPARRUA: ERLIJIOA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
2.g.03/1 Erabatekoa	Katekesia euskaraz ere eskaini (hitzarmena)	Eusk. Zerb. Parrokia		*	*			
2.g.03/2 Altua	Katekesi ekintzetan erabiltzen den euskarazko materiala zabaltzen laguntzea (hitzarmena).....EGOKITUA-06: materiala egokitu	Eusk. Zerb. Parrokia Artez enpresa		*	*		Indargabetua Beharrianik ez	
2.g.03/3 Altua	Laguntza eskaini euskarazko ekintzak aurrera eramateko (Kosnoaga Taldea)	Gaztedia Eusk. Zerb.						0
2.g.03/4 Altua	Euskararen erabilera plana abian jartzeko laguntza eskaini	Eusk. Zerb. Artez enpresa Parrokia		*	*	atzeratu	atzeratua	0*
2.g.03/001	Elizbarrutiarekin hitzarmena sinatu, katekesi eta barne funtzionamenduan euskararen erabilpena areagotzeko (hitzarmen 1)	Eusk. Zerb. Artez enpresa Bust. Eusk. Bizi		2.000*	2.000*	2.000*	1.000*	1.000*

(*) bat dutenak "Parrokiari begirako hitzarmena" deituriko programan

Ekintza kodea	FUNTSEZKO ESPARRUA: CORPUS PLANGINTZA ETA EUSKARAREN KALITATEA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
3.a.03/1 Altua	Toponimoak eta herriko ageriko hizkuntza-paisaia normalizatu Euskaltzaindiarekin bat etorriz (Deiker Institutua; Euskaltzaindia)	Eusk. Zerb. Labayru	*	6.377*	5.000*	9.000	15.000	9.000
3.a.03/2 Altua	Hizkuntza ondarea gordetzeko eta zabaltzeko ekintzetarako laguntza eskaini (18 argitalpen web orrian; 2.c.07/1 ekintzaren aurrekontuarekin batera)	Eusk. Zerb. KZgunea	2.447		3.000	atzeratua	atzeratua	
3.a.03/3 Altua	Kasuan kasuko euskalkiaren azterketa linguistikoa egiteko laguntzak eskaini Euskaltzaindiaren arauak eta metodologia betez (Berritzegunea: "Guk holantxe, eta zuek?")	Eusk. Zerb. Berritzegunea Labayru	4.000*	3.500	atzeratua			
3.a.03/001 Altua	Udako Euskal Unibertsitatean matrikulatzeko dirulaguntzak	Eusk. Zerb. UEU	atzeratu	indargabetua				3.000
3.a.03/002 Altua	Toponimia jardunaldiak antolatu, toponimoen liburua aurkeztu eta herriko toponimiaren zabalkundea helburu	Eusk. Zerb. Kult. Etxea Euskaltzaindia Deiker						5.000
3.a.03/4 Erabatekoa	Merkatal guneetako hizkuntza-paisaia euskararen presentzia txukundu eta areagotu (merkataritza-enpresa kanpaina)	Eusk. Zerb. Merkataria	Merk. kanpaina	Merk. Kanpaina	Merk. Kanpaina	Merk. Kanp.		0
3.a.07/001 Erabatekoa	Etxean eta familian naturaltasunez erabiltzen den euskara oinarri , argitalpenak prestatu (1.b.01/003 ekintzarekin bat: etxejabeen begirako kanpaina)	Eusk. Zerb.						

Ekintza kodea	FUNTSEZKO ESPARRUA: LIBURUGINTZA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
3.c.01/1 Erabatekoa	Udal liburutegiak era egokian hornitu, ezagutzera eman eta euskal materialen erabilera sustatu bertan (euskarazko fondoaren katalogoa ; web orria)	Kultura Eusk. Zerb.	atzeratua	Atzeratua				
3.c.01/2 Erabatekoa	Eragin esparruko ikastetxeekin batera euskal literaturaren zaletasuna bultzatzeko ekitaldiak antolatu (“idazlan koadernoak” 9.000; irakurketa ekitaldiak 3.500; Gaztezulo aldizkariaren harpidetza 3.500)		8.414	8.662	8.500	8.000	13.000	16.000
3.c.04/1 Erabatekoa	Euskal literaturaren inguruko elkarteekin (idazleak, editoreak, itzultzaileak, bertsolariak) harremanetan jarri eta urteko programa definitu (Jean Francios Saure editorea: Komikigintzari buruzko argitalpena; Eusko Ikaskuntza hitzarmena+eranskina)	Gaztedia Eusk. Zerb.	3.005	8.810	5.000	9.806,47	8.500	5.500
3.c.04/001 Erabatekoa	Udalerriko ohitura, historia eta gertaerei buruzko argitalpen-bilduma gorpuztu	Eusk. Zerb. Gernikazarra H. T.					atzeratua	3.000

Ekintza kodea	FUNTSEZKO ESPARRUA: PUBLIZITATEA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
3.f.01/1 Erabatekoa	Publizitatea euskaraz egitearen aldeko sentsibilizazioan lan egin sektoreetako elkarteekin batera (merkataritza eta enpresetako kanpaina: berripapera: bi ale)	Eusk. Zerb. Artez enpresa	901	1.100	1.800	1.165,85	1.500	1.500
3.f.02/1 Erabatekoa	Herritarrek edo enpresek publizitatea euskaraz egiteko laguntza teknikoa eman (merk-enp. Kanpaina –2.d.01/1, 2.d.01/9- eta itzultzailea –2.a.04/5)	Eusk. Zerb. Artez enpresa						0

Ekintza kodea	FUNTSEZKO ESPARRUA: KULTURGINTZA EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
3.g.01/1 Erabatekoa	Udalaren menpeko kultur guneetan euskarazko materialak eguneratuta izatea eta herritarren eskueran ipintzea (KZgunea, Ziberlekua, Gaztelekua, liburutegia: jarraipena)	Eusk. Zerb. Hezkuntza Ikastetxeak						0
3.g.01/2 Erabatekoa	Euskaltegi, ikastetxe eta herriko elkarteekin batera ekintzak antolatu (Eusk. Batzordea, Jai Batzordea, Eskola Kontseilua).	Eusk. Batz. Eskola Konts. Jai Batz.	A	A	A		atzeratua	0
3.g.01/001 Altua	Euskaltzaindiaren bilera berezia eta Jose Antonio Aranaren omenezko jardunaldiak							18.000
3.g.03/1 Ertaina	Euskaraz ulermena soilik duen publikoa erakartzeko kanpaina bereziak antolatu (ekintza hauekin lotuta: 1.b.1/2 eta Berbalagun 2.e.03/3)	Eusk. Zerb. Kultura Saila Komunikabid.					Indargabetua Berbalagunera pasatu	
3.g.04/1 Erabatekoa	Inguruko herriekin eskualdeko kultur zirkuituak antolatu (kultur ekitaldien programaziorako partidak)	Kultura Saila kult. ekoizleak		Atzeratua				0
3.g.05/1 Altua	Kultur jarduerak sortarazten duten materialaren itzulpenak egiteko laguntza ekonomikoa eta teknikoa eskaini (hitzarmengintza)	Eusk. Zerb. Artez enpresa Bust. Eusk. Bizi		*	4.000*	4.000*	2.500*	2.500
3.g.05/2 Erabatekoa	Euskarazko kultur plangintza diseinatu, aldizkakotasuna bermatzeari begira (kultur programazioaren jarraipena : antzerkia, musika, zinea, jaiak)	Eusk. Zerb. Kultura Saila Kult. Elkartek		A	A		A	0
3.g.05/3 Altua	Kultur taldeen antolakuntza bultzatu herrietan (Udalak elkarguneak eratzea: Elkarleen Kultur Kontseilua sortzea)	Eusk. Zerb. Kultura Saila						0
3.g.05/4 Ertaina	Herrian dauden kultur talde desberdinak eta hauen lana ezagutarazi (taldeen direktorioa argitaratu; web orriarekiko loturak)	Kultura Saila Komunikabid.		Atzeratua	atzeratua			0
3.g.05/5 Erabatekoa	Herriko festetan eta kultur ekitaldi nagusietan euskararen presentzia bermatu (Jai Batzordea)	Eusk. Zerb. Kultura Saila	A	A	A		A	0
3.g.05/6 Erabatekoa	Udaleko azpiegitura eta diruzko baliabideak euskal kultur gintzan dabilzan taldeen esku jarri (Gernikako AEK, Bertso Eskola, Busturialdean Eusk. Bizi elkarteak).	Kultura Saila Eusk. Zerb.	7.813	13.000	14.000	17.300	5.900 (B)	8.500
3.g.05/7 Altua	Euskal kultur produkzioa zabaltzea eta ezagutaraztea (hitzarmengintza; web orriarekiko loturak)	Eusk. Zerb. Kultura Saila Klt. Ekoizl.		*	*	Indargabetua 3.g..5/4		0
3.g.05/001 Altua	Kultur Elkarrekin hitzarmenak sinatu eta laguntzarako zerbitzu iraunkorra eskaini	Eusk. Zerb. Bust. E. Bizi		9.000*	5.000*	5.000*	3.500*	2.500

- "A" hizkia duten ekintzak: Euskara Batzordea, Jaia Batzordea eta Eskola Kontseilua bilgune, bakoitzari dagozkion partidak erabiliko dira ekintzotarako.
- "*" ezaugarria duten ekintzak: "Kultura elkartei begirako hitzarmengintza" egitasmoan aintzat hartuta daude.
- "B": ekintza honen kontura eman dira dirulaguntza puntualak, baina hitzarmena bitarteko edota beste ekintza batekin lotuta eman diren dirulaguntzen kasuan, beste ekintza honen aurrekontuan sartu dugu kopurua, ekintzaren kostu erreala jakitearren.

Ekintza kodea	FUNTSEZKO ESPARRUA: HEDABIDEAK EKINTZAK	ERAGILEAK	KOPURUAK					
			2003	2004	2005	2006	2007	2008
3.h.01/1 Erabatekoa	Udalak herri edo eskualde mailako komunikabideetan tokian tokiko euskalkiaren erabilera bultzatzea (bagabiz)	Eusk. Zerb. Bagaibiz aldizk.	6.611	6.700	6.800	7.000	7.000	7.000
3.h.01/2 Erabatekoa	Komunikabideak euskarazko kultur, aisialdi eta kirol ekitaldien berriemaile eta partaide bihurtu (Aldaba –kulturgintzako hitzarmengintza 3.g.05/001-, eta UTB 50.000)	Eusk. Zerb. Komunik. guztiak	7.757	50.000	50.000	50.000	50.000	50.000
3.h.01/3 Altua	Eskualde edo herri mailako komunikabideetan euskararen erabilera bultzatzearen, laguntzak emateko irizpideak finkatu eta horren arabera esleitu dirulaguntzak (hitzarmenak)		Atzeratua	*	*			
3.h.02/1 Altua	Eskualde edo herri-mailako komunikabideei laguntzak emateko irizpideak finkatu eta horren arabera esleitu dirulaguntzak (hitzarmenak)		atzeratua	*				
3.h.02/2 Altua	Euskarazko herri edo eskualdeko komunikabideetan teknologia berrien erabilera sustatu (komunikabideak: hitzarmenak)	Eusk. Zerb. KZgunea		atzeratua	Atzeratua		atzeratua	0
3.h.03/1 Erabatekoa	Eskualdean diharduten komunikabideen arteko elkarlana eta truke-lerroak eratzea sustatu (komunikabideak: hitzarmenak)	Eusk. Zerb. Oiz-Mendi tel. Bagaibiz Aldizk. Hitza egunk. Aldaba Aldizk		atzeratua	atzeratua	atzeratua	atzeratua	0
3.h.03/2 Erabatekoa	Haur eta gazteentzako euskarazko eskaintza sustatzea (komunikabideak: hitzarmenak)		*	*	*		*	0*
3.h.03/001 Erabatekoa	Busturialdeko Hitza egunkariarekin urteanitzeko hitzarmena sinatu baliabideak eskaintzeko	Eusk. Zerb. Hitza Egunkaria						50.000

(*) ikurra duten ekintzak Kulturgintzako hitzarmengintzarako partidetatik gauzatuko dira (3.g.05/1 eta 3.g.05/001 ekintzak)