

EUSKO JAURLARITZA

GOBIERNO VASCO

LEHENDAKARITZA

Azterlan eta Lege Araubide
Zuzendaritza
Prospekzio Soziologikoen Kabinetea

PRESIDENCIA

Dirección de Estudios y
Régimen Jurídico
Gabinete de Prospección Sociológica

22. Euskal Soziometroa

2003ko abuztua

http://www1.euskadi.net/estudios_sociologicos

SARRERA.....	1	C.-EGOERAREN BALORAZIOA.....	45
LABURPENA.....	5	• Egoera nola ikusten den.....	46
ZEHAZTASUN TEKNIKOAK ETA BIBLIOGRAFIA.....	9	• Administrazioarekiko poztasuna.....	48
A-BIZI KALITATEA.....	11		
• Biziarekiko poztasuna oro har.....	12		
• Biziazen zenbait alderdirekiko poztasuna.....	14		
• Diruaren aldetik hilabete bukaerara iristeko ahalmena..	16		
• Auzotasun harremanak.....	18		
• Auzotasunaren ezaugarriak.....	20		
• Herri eta auzoekiko poztasuna.....	22		
• Ingurumen arazoak herri eta auzoetan.....	24		
• Herri eta auzoetako ekipamenduak.....	26		
• Biziazen bilakaera herri eta auzoetan.....	28		
• Zenbait egoera gatazkatsuren maiztasuna herri eta auzoetan.....	30		
• Udalerrin ertain eta hiriburuekiko poztasuna.....	32		
• Udalerrin ertain eta hiriburuetakoz zenbait arazo.....	34		
• EAerekiko poztasuna.....	36		
• Bizitza EAEn.....	38		
B.-JARRERA POLITIKOAK.....	40		
• Begikotasun politikoak.....	41		
• Buruzagi politikoak.....	43		

Sarrera

Helburuak

Txosten hau 2003ko bigarrena da, Euskal Soziometroen 22.a, eta EAEko gizarte errealtatearen erretratua osatzen du.

Helburua, EAEko biztanleak nolakoak garen jakiteaz gain, nola eboluzionatzen dugun jakitea da, bai eta Estatuko bizilagunekin konparatuta ditugun parekotasunak eta aldeak zeintzuk diren jakitea ere. Deskribapeneko, bila-kaerako eta konparaketako ikuspegi horrek gidatuko ditu honako orrialdeak.

Fidagarritasuna eta baliozkotasuna

Aztertutako datuen fidagarritasuna eta baliozkotasuna bost baliabide metodologikoren oinarriak bermatzen du:

- EAERako eta lurralde bakoitzerako oso lagin adierazgarria erabiltzea.
- Galdetegiko galderen arteko asko estandarizatzea, zilegitasun zientifikoa ziurtatuta duten nazioarteko eta Estatuko beste ikerketa batzuekin.
- Inkesta egin zaion pertsona bakoitzaren banakako informazioa testuinguruko informazio metatuaren laguntzaz aberastea, bizitokiko habitatari dagokionez.
- Inkestaren azkeneko emaitzen arteko ezberdintasunen eta argitaratutako bestelako kanpo-erreferentzia objektiboen ebaluazioa, datu egiaztagarriak daudenean. Hain zuzen, honako hauetaz ari gara: 2001eko maiatzean egindako autonomia hauteskundeetako botoaren banaketaz, adinaz, sexuaz, euskalduntze mailaz, ikasketa mailaz eta lan egoeraz. Emaitzen konparazioa egiaztatu egin da, bai EAERI bai lurralde bakoitzari dagokionez.

- Inkestako datuak aldagai soziodemografikoak eta jarrerakoak kontuan hartuta segmentatu ditugu, hainbat gizarte kolektiboren artean dauden ezberdintasun estatistikoki esanguratsuak kontuan hartuta.

Datuen egitura eta aurkezpena

Txostenaren egitura eta aurkezpena informazio blokeak deritzogunean oinarritzen da, diskurtso lineal klasikoaren aldean. Izan ere, txostenaren muina orrialdeka eskaintzen da: esparru bakoitzaren barruan hainbat adierazle soziologiko daude, eta adierazle bakoitza informazio bloke bat da, gehienez hiru orrialderekin:

- Guztizkoak: adierazle soziologikoaren emaitza orokorrak, bai eta aurreko azterketetako datuekiko konparaketa ere, posible bada. Batzuetan konparaketa geografikoak ere egiten dira.
- Kolektiboka: populazioaren erantzun orokorrak segmentatzea, soziometro honen barruan, adierazle soziologiko bakoitzean ezberdintasun gehien agertzen dituzten kolektiboen arabera, ezberdintasunak esanguratsuak izanez gero.
- Konparaketa geografikoa: Espainiako Estatuari buruzko azterketen datuekiko konparaketa.

Orrialde bakoitzean datu taula bat, deskribatzeko aipamen laburrak eta ilustratzeko grafiko bat (batzuetan) aurkezten dira.

Taula batzuetako beheko partean indize orokor bat azaltzen da, eta balio bakarraren bidez adierazle horren informaziorik garrantzitsuena neurtzen du. Indize horien arteko batzuk galdera baterako erantzunaren zenbait kategoriaren kenketa besterik ez dira (adibidez: poztasun balantzea administrazio instantzia bakoitzarekiko pozik daudenen eta pozik ez daudenen kendera da). Indize horien abantaila konparatutako kolektiboen Ed/Ee kopuru ezberdina indargabetzea da.

Galak

Gure azterketaren benetako xedea dira, eta tauletako errenkadetako galderetan ikus daitezke:

- A.– GAIA: BIZI KALITATEA
 - Biziarekiko poztasuna oro har: bihiak emandakoarekiko atsegintasuna eta gurasoek adin berean izan zuten egoerarekin konparatzea.
 - Bizitzako zenbait alderdirekiko poztasuna: honako hauek atsegini izatea, 0tik 10erako eskalan: osasuna, norberaren itxura, familia, lagunak, afektuzko harremanak, ikasketen maila, gaur egungo lanbidea, aisialdia, errenta eta etxebizitza.
 - Diruaren aldetik hilabete bukaerara iristeko ahalmena: etxean arazo ekonomikorik izatea ala ez izatea hilabetea bukatu artean.
 - Auzotasun harremanak: horrelako harremanik izatea ala ez.
 - Auzotasunaren ezaugarriak: herritarrek nola ikusten dituzten auzokoak.
 - Herri eta auzoekiko poztasuna: leku horietan bizitzea atsegini izatea ala ez.
 - Ingurumenarekiko arazoak herri eta auzoetan: zaratarengatik, atmosferako kutsadurarengatik, uraren kalitatearengatik, zirkulazioarengatik eta ingurumenaren beste arazo batzuegatik kexatzeko arrazoiak.
 - Herri eta auzoetako ekipamenduak: hainbat ekipamendu baloratzea.
 - Bizia bilakaera herri eta auzoetan: gaur egungo bizia egoera, duela bost urtekoarekin konparatuta.
 - Zenbait egoera gatazkatsuren maiztasuna herri eta auzoetan: zenbait arazoren aldizkakotasuna: tabernetako zarata, kaleko eskandaluak eta liskarrak, jokabide arrazistak, zikinkeria eta hiritarren segurtasunik ezaren gaineko arazoak.
 - Udalerrin ertain eta hiriburuekiko poztasuna: leku horietan bizitzea atsegini izatea ala ez.
 - Udalerrin ertain eta hiriburuetakiko arazoak: etxebizitzari, zirkulazioari, kutsadurari, hiritarren segurtasun ezari, ingurumenari eta immigrazioari ematen zaien garrantzia.
 - EAErekiko poztasuna: EAEin bizitzea atsegini izatea ala ez.
 - Bizia EAEin: EAEko bizia eta Espainiako Estatuko beste lekuetakoa konparatzea.
- B.–JARRERA POLITIKOAK
 - Begikotasun politikoa: alderdi politikoko bakoitzak eragindako begikotasuna, 0tik 10erako eskalan.
 - Buruzagi politikokoak: EAEko eta Estatuko buruzagi nagusiak baloratzea 0tik 10erako eskalan.
- C.–EGOERAREN BALORAZIOA
 - Egoera nola ikusten den: Cantril-en eskala klasikoa egokitzea egoera pertsonala, EAErena eta Estatuarena balioztatzeke, duela urtebetekoa, gaur egungoa eta urtebete barrukoa.
 - Administrazioarekiko poztasuna: norberaren Udala, Foru Aldundia, Eusko Jaurlaritza, Espainiako Gobernua eta Europar Batzordea atsegini izatea ala ez.

Segmentatzeko aldagalak

Beste alde batetik, segmentatzeko aldagai soziodemografikoak eta jarrerazkoak ditugu; hau da, inkestako gizarte kolektiboak bereizten dituzten eta tauletako zutabeetan azaltzen diren galderak (etzanean azaltzen dira eratu diren azpi-kolektiboak), dagokion aldagai soziologikoari ezberdintasun esanguratsurik eragiten badiote:

- Lurraldeak: Araba, Bizkaia eta Gipuzkoa.
- Sexua: gizonezkoa eta emakumezkoa.
- Adin taldeak: 18-29, 30-45, 46-64 eta 65 urte edo gehiagokoak.
- Udalerriaren tamaina: txikia (<10.000 biztanle), ertaina (10.000-120.000 biztanle) eta hiriburua (Gasteiz, Bilbo eta Donostia).
- Udalerri metatuaren tamaina: txikia edo herria (10.000 biztanle baino gutxiago), auzoa (10.000 biztanle edo gehiagoko udalerrietan).
- Jatorria: immigrantea (EAEtik eta Nafarroako Foru Erkidegotik kanpo jaio bada), bertakoa familia immigrantea (erkidego bietako batean jaioa eta gurasoak immigranteak ditu), bertakoa familia mistoa (erkidego bietako batean jaioa eta aita edo ama immigrantea du), eta bertakoa familia bertakoa (erkidego bietako batean jaioa, bai eta gurasoak ere).
- Ikasketa maila: lehen mailakoak baino gutxiago, lehen mailakoak, bigarren mailakoak eta goi mailakoak.
- Lanbide nagusia: lanean, langabezian, etxeko lanak, ikasten eta jubilatua.
- Hautemandako klase soziala: baxua (klase erdikoa-baxua edo langilea), erdikoa (ertain-erdikoa) eta altua (goiko-erdiko klasea).
- Euskaraz jakitea: ez (ez daki ezer esaten), zerbait (zenbait hitz daki edo zerbait hitz egin dezake) eta bai (nahiko ondo edo zuzen hitz egiten daki).

- Euskal herritar-espainiar ardatza: batez ere euskal herritarra (euskal herritar hutsa eta espainiarra baino euskal herritarragoa); euskal herritarra bezain espainiarra; eta batez ere espainiarra (euskal herritarra baino espainiarragoa eta espainiar hutsa).
- Politikarekiko interesa: batere ez; handirik ez; nolabaitekoa; handia.
- Ezker-eskuin ardatza: ezkerre (ezker muturra + ezkerre + zentro ezkerre); zentroa (zentroa), eskuina (eskuin muturra + eskuina + zentro eskuina); Ed/Ee.
- Euskal nazionalismoa: Bai eta Ez-Ed/Ee.

Informazioa segmentazio aldagai horiekin guztiekin bat aztertzen da, baina txostenean gurutzaketa esanguratsuenak besterik ez dira hartzen.

Txostenaren egitura

Aurkezpen horren ostean, emaitzen laburpena, azterketaren zehaztasun teknikoak, bibliografia barne, eta ondoren jadanik azaldutako eduki esparru guztiak gaineratzen dira.

Laburpena

Puntuz puntu

EAE-KO BIZTANLEAK POZIK DAUDE BIZIAREKIN ORO HAR?

Biztanleriaren %89 pozik daude bizitzak emandakoarekin, eta %87k gura-soak adin bera zutenean baino hobeto daudela uste dute.

BIZITZAKO ZEIN ALDERDIREKIN DAUDE POZAGO?

Familiak ematen du poztasunik handiena, hamarren gaineko 8.3 punturekin, gero lagunek (8.1) eta afektuzko harremanek (8.0). Etxeko errenta da poztasun txikiena (6.4) ematen duena, alderdi guztien artean.

ETA ZEIN AHALMEN DUTE EAE-KO ETXEEK DIRUAREN ALDETIK HILABETE BUKAERARA IRISTEKO?

Etxe horien arteko %51k diruaren aldetik hilabete bukaerara iristeko nolabaiteko zailtasuna dutela adierazi dute. Horietatik, %36k zailtasun txikia dute, %11k zailtasun nahikoa, eta %4k zailtasun handia.

NOLAKOAK DIRA AUZOKOEEKIKO HARREMANAK?

%69k auzoko zenbait pertsonekin adiskidetasuna edo tratu berezia dutela adierazi dute, eta %30ek ezetz diote.

ZER USTE DUGU GURE AUKIDEEN GEHIENGOAZ?

EAEko biztanleko %75k pentsatzen dute inguruan bizi direnak adeitsuak eta atseginak direla.

ZEIN DA BIZILEKUAREKIKO DAGOEN POZTASUN MAILA?

Udalerrri ertain edo hiriburuekin dagoen batez besteko poztasuna 7,5koa da, eta herri edo auzoekin 7,3koa.

HERRI ETA AUZOETAN, ZEIN DIRA KEXATZEKO ARRAZOIAK?

Herri eta auzoetan dauden kexatzeko arazoak, gehienbat, honakoak dira: zirkulazioa (%67), zarata (%57) eta kutsadura (%53).

ETA NOLAKO EKIPAMENDUAK DITUZTE?

Gehienek ekipamendu onak dituztela pentsatzen dute: birziklatzeko eduki-ontziei dagokienez (%86), osasun zentroei (%81), garraioari (%79), saltokiei (%75), ikastetxe eta jaurtzaidegiei (%73), ingurune berdeei (%67), kirol guneei (%63) eta asialdirako guneei (%53).

NOLA BALORATZEN DA BIZIAREN BILAKAERA AZKENEKO BOST URTEOTAN?

Positiboa izan da, %64k hobetu dela pentsatzen baitute: %21ek asko hobetu dela esan dute, eta %43k zerbait hobetu dela.

ZER NOLAKO MAIZTASUNAZ SORTZEN DIRA ZENBAIT EGOERA GATAZKATSU JAKIN?

Gehienek, beren herri edo auzoan honako hauek sekula ez direla gertatzen pentsatzen dute: jokabide arrazistak (%71), iskanbilak eta liskarrak (%64), taberna eta diskoteketako zaratak (%61), hiritarren segurtasunik ezaren gaineko arazoak (%59) edo zikinkeraren gainekoak (%56).

ETA 10.000 BIZTANLE EDO GEHIAGOKO HERRIETAN, ZEIN DIRA ARAZORIK LARRIENETAKO BATZUK?

Etxebizitza (%87) eta zirkulazioa (%76) dira garrantzitsuenak, eta beste arazoekin aldea dute (kutsadura: %56, ingurumena: %51, hiritarren segurtasunik eza: %44, edo immigrazioa: %33).

ZER-NOLAKO POZTASUN MAILA DU JENDEAK EAE-REKIN? ETA NOLA BIZI GARA HEMEN ESTATUKO BESTE LEKUEKIN KONPARATUTA?

Biztanleek oso ongiko nota eman diote EAERI (7 puntu 10etik), eta gehienek (%62) hemen Estatuko beste lekuetan baino hobeto bizi dela uste dute.

NOLA BALORATZEN DITUGU ALDERDIAK, BURUZAGI POLITIKOAK ETA ADMINISTRAZIOA?

Alderdi politiko batek ere ez du lortu EAeko biztanleek gainditzeko nota ematea (5). EAJ ondoen balioztatzen dena da, eta 4.3 lortu du. EA eta EB datozkio atzetik, 3.7 notarekin. UAK atera du notarik txarrena, 1.8.

Buruzagi politikoen artean, Lehendakariak beste inork ez du lortu gainditzeko besteko nota: 5.1. Hurrengo buruzagiak 3.8 lortu du, hain zuzen, Begoña Errazti; ondoren datoz Javier Madrazo (3.6) eta Patxi Zabaletak (3.4). Enriqueta Benito da punturik gutxien lortu duena: 1.4.

Berriz ere, EAeko administrazio publikoarekiko poztasunak (Udalekiko, Foru Aldundiekiko eta Eusko Jaurlaritzarekiko) handia izaten jarraitzen du.

NOLA IKUSTEN DUGU EGOERA?

Egoera pertsonala EAeren egoera baino hobeto ikusten da, eta azken hau Estatuarena baino hobeto. Optimismoz ikusten da etorkizuna, eta orainaldia iragana baino hobeto, Estatuan gauzak nola doazen galdetzen denean izan ezik, duela urtebete gaur egun baino hobeto zihoazela baloratzen baita

Aurreko ekitaldiei dagokienez

Biziarekiko poztasuna 5 puntu handitu da 1998tik hona, %84tik %89ra igo baita. Gurasoek adin bera zutenean baino egoera hobea izatearen ustea ere areagotu da.

Alderdi politikoei dagokienez, Aralarren lehenbiziko agertaldia da albiste, EAJ, EA, IU-EB eta PSE-EEren atzetik eta Ezker Abertzaleko plataforma eta UAren aurretik kokatuta. EAJk, baloraziorik onena lortu duena izan bada ere, apirilean behera egin du joan zen urtetik; PP-k 1995etik izan duen baloraziorik okerrenera jaso du. IU-EBren balorazioa aldiz igo egin da eta inoiz izandako baloraziorik onena lortu du. Ezker abertzaleko plataformen balorazioa ere igo egin da, eta Batasunak 1998an lortutako berbera izan dute. Beste alderdiek (EA, PSE/EE eta UA) gaur egungoa baino une hobek zain txarragoak izan dituzte.

Buruzagi politikoei dagokienez guztiek egin dut behera, Xabier Arzalluzek izan ezik, hori berdin mantendu baita. Beherakadarik handienak Javier Madrazorena eta Enriqueta Benitoren dira.

Norberaren egoera, EAereana eta Estatuaren baloratzean, oro har azken neurketan baino balorazio hobea egiten da, bai duela urtebete egoera, bai gaur egungoa eta baita urtebete barrurako espero dena baloratzean ere. Salbuespena Estatuko egoeraren balorazioa da. Izan ere Estatuko gaur egungo egoeraren balorazioa, 2003ko otsailean egindakoa baino okerragoa da eta baita hemendik urtebeterako Estatuan espero den egoeraren balorazioa ere. Norberaren egoerarena berriz 1995etik hona egindako neurketa guztietako altuena izan da.

Estatuari dagokionez

Diruaren aldetik hilabete bukaerara iristeko zailtasunak dituztenak gutxiago dira EAEn Estatuan baino, %51 eta %61 hurrenez hurren.

EAEn Estatuan baino portzentaje txikiagoa osatzen dute auzoko pertsonekin nolabaiteko adiskidetasuna edo tratu berezia dutela diotenek, EAEn %69 dira eta Estatuan %76.

EAeko biztanleek Estatukoek baino askoz kexa gutxiago agertzen dute galdetutako ingurumen arazoei buruz. Izan ere, EAEn kutsadura, zarata eta trafikoari buruzko kexak bakarrik azaltzen ditu biztanleriaren gehiengoak.

Estatuan aldiz, galdetutako ingurumen arazo guztiei buruz kexatzeko arrazoiak dituztela uste dute biztanle gehienek.

Beren herri edo auzoko ekipamenduari buruzko iritzia ere apur bat positiboagoa da EAEko biztanleen artean Estatuko artean baino. EAEko biztanleek bizitzaren azkeneko urteetako bilakaerari buruz egiten duten balorazioaren balantzea Espainiakoena baino positiboagoa da halaber. EAEko biztanleen %59k beren herri edo auzoan segurtasun gabeziarik inoiz ez dagoela uste dute, eta Estatuan %46k pentsatzen dute hori.

Estatuan, 10.000 biztanle edo gehiagoko herrietan, zenbait gai oso edo nahiko garrantzitsuak dira, EAEn baino proportzio altuagoan. Hona hemen horietako gai batzuk: kutsadura, etxebizitza, zirkulazioa, immigrazioa, eta abar.

Azken buruan

EAEko biztanle gehien-gehienek (%89) biziak emandakoarekin pozik daudela adierazi dute. Familiak ematen du poztasunik handiena, eta txikiena etxe-ko errentak. Izan ere, etxe horien arteko %51k (Estatuan %61ek) hilabete bukaerara diruaren aldetik nolabaiteko zailtasunez iristen direla adierazi dute. Herri txikietan, auzoetan, herri handietan nahiz hirietan arazoak daude (etxebizitza eta zirkulazioa, esate baterako), baina, hala eta guztiz ere, %62k hemen Estatuko beste inon baino hobeto bizi dela uste dute.

EAEko egoera politikoari dagokionez, alderdiek nahiz buruzagiek biztanleen nahikoa nota lortu gabe jarraitzen dute, Juan Jose Ibarretxek izan ezik. Udalekiko, foru aldundiekiko eta Eusko Jaurlaritzarekiko poztasunak handia izaten jarraitzen du.

Zehaztasun teknikoak eta bibliografia

Zehaztasun teknikoak

Informazio bilketa 2003ko apirilaren 1a eta 15a bitartean egin zen – biak barne- galdesorta egituratu eta itxia erabiliz, Euskal Autonomia Erkidegoko hiru lurraldeetarako lagin adierazgarri bati etxean egin-dako banakako elkarrizketen bidez.

Lagina, 18 urte edo gehiagoko biztanleriari zuzendua, honela banatu zen: 610 pertsona Araban, 1261 Bizkaian eta 968 Gipuzkoan, beraz, 2839 pertsona elkarrizketatu ziren guztira. Gizabanakoen hautaketa prozedura polietapiko eta estratifikatuaren bidez egin zen, 20na inkestaz osaturiko ausazko ibilbideak erabiliz –214 laginketa abiapunturekin–, ondoren pertsonak sexuaren, adinaren eta lan egoeraren araberrako kuoten bidez aukeratuz. Emaizak hiru lurraldeetako biztanleria zentsuaren eta 2001eko Hauteskunde Autonomikoetako boto errealtaren arabera haztatu dira.

Ikerketaren diseinua Eusko Jaurlaritzako Herrizaingo Sailak eta Prospekzio Soziologikoen Kabineteak elkarlanean egindakoa da eta emaitzen azterketa eta txostenaren idazketaren ardura berriz Prospekzio Soziologikoen Kabineteari dagokio soilik. Informazio bilketa Askatasunaren hiribidea, 17-19, 2004 Donostia helbidean dagoen *Ikertalde* enpresak egin zuen.

2839 pertsonako lagin honi dagokion lagin errorearen estimazioa, erabat ausazkoak diren laginketei egozgarria, $\pm\%1,88$ koa da EAE osorako, $\%95,5$ eko konfiantza mailarako, $p=q=0,5$ izanik.

Inkesten $\%58,3$ an telefono bidezko **kontrola** egin da eta $\%4,3$ a etxean bertan kontrolatu dira. Horrez gain, jasotako galdetegi guztietan kontrol informatiko egokiak egin dira –logika, koherentzia eta heinari buruzkoak–.

Bibliografia

Jarraian gai tekniko-metodologikoetarako erabili diren hainbat ikerketa eta estatistika zerrendatzen dira, edo baita beste eremu geografikoekin konparaketak egiteko:

- CENTRO DE INVESTIGACIONES SOCIOLOGICAS (2000). Datos de Opinión 25. *Calidad de vida de los españoles*. Estudio nº 2.380 (<http://www.cis.es/boletin/25/index.htm>). Madrid:CIS.
- CENTRO DE INVESTIGACIONES SOCIOLOGICAS (2001). *Barómetro de Junio*. Estudio nº 2. (<http://www.cis.es/baros/mar2423.htm>) Madrid:CIS.
- EUSTAT (2001). Izendegiak eta kodeak. Vitoria-Gasteiz: Eustat.
- EUSTAT (2001). Euskal Aeko kale izendegia. Vitoria-Gasteiz: Eustat.

A-Bizi kalitatea

- Biziarekiko poztasuna oro har
- Biziaren zenbait alderdirekiko poztasuna
- Diruaren aldetik hilabete bukaerara iristeko ahalmena
- Auzotasun harremanak
- Auzotasunaren ezaugarriak
- Herri eta auzoekiko poztasuna
- Ingurumenarekiko arazoak herri eta auzoetan
- Herri eta auzoetako ekipamenduak
- Biziaren bilakaera herri eta auzoetan
- Zenbait egoera gatazkatsuren maiztasuna herri eta auzoetan
- Udalerri ertainekiko eta hiriburuekiko poztasuna
- Udalerri ertainetako eta hiriburuetakiko zenbait arazo
- EAerekiko poztasuna
- Bizia EAEn

Gaia: Bizi kalitatea

Biziarekiko poztasuna oro har

(GUZTIZKOAK)

Ondorengo esaldiek gogo-aldarte eta ikuspegi ezberdinak adirazten dituzte. Zeure buruari dagokionez, esaidazu, esaldi bakoitzarekin, ados ala kontra zauden..

	EAE. ES OTS. 98	EAE 2003ko APR. ES
ORO HAR, BIZITZAK ESKAINI DIDANAREKIN POZIK NAGO		
ADOS	84	89
KONTRA.....	14	9
Ed/EE	2	2
NIRE GURASOEK NIRE ADINA ZUTENEAN BAINO EGOERA HOBEAN NAGOELA SENTITZEN DUT		
ADOS	83	87
KONTRA.....	12	8
Ed/EE	5	6
(EHUNEKO BERTIKALAK)	100	100

Adoz zaude baiezko hauekin?

- BIZTANLEEN %89K BIZIAK EMANDAKOAREKIN POZIK DAUDELA ADIERAZI DUTE. BAINA %9 EZ DAUDELA POZIK IKUSTEN DUGU.
- GAINERA, %87K GURASOEK ADIN BEREAN ZUTENA BAINO EGOERA HOBEA DUTELA PENTSATZEN DUTE. HALA ERE, %8K EZ DUTE USTE GURASOEK BAINO EGOERA HOBEA DUTENIK.
- Bilakaera positiboa izan da 1998tik aurrera. Urte hartan pertsonen %84 zeuden pozik biziak emandakoarekin, eta orain %89. Gurasoak adin berean baino hobeto daudela uste duten pertsonen kopurua ere handitu da. Hala, %83 ziren 1998an, eta 2003ko apirilean %87

Gaia: Bizi kalitatea

Biziarekiko poztasuna oro har

(KOLEKTIBOKA)

Ondorengo esaldiek gogo-aldarte eta ikuspegi ezberdinak adirazten dituzte. Zeure buruari dagokionez, esaidazu, esaldi bakoitzarekin, ados ala kontra zauden...

	EAE 2003ko APR. ES	LURRALDEA			ADIN TALDEAK				IKASKETA MAILA				NORBERAK HAUTEMANDAKO KLASE SOZIALA		
		ARABA	BIZKAIA	GIPUZKOA	18-29	30-45	46-64	>=65	<LEHEN MAILAKOAK	LEHEN MAI- LAKOAK	BIGARREN MAILAKOAK	GOI MAILA- KOAK	BAXUA	ERDIKOA	ALTUA
ORO HAR, BIZITZAK ESKAINI DIDANAREKIN POZIK NAGO															
ADOS	89	88	87	92	92	88	88	86	83	87	91	91	82	91	95
KONTRA.....	9	12	10	6	6	10	10	11	14	10	7	6	15	7	5
Ed/EE	2	0	3	2	2	2	3	4	3	3	2	3	4	2	1
NIRE GURASOEN NIRE ADINA ZUTENEAN BAINO EGOERA HOBEAN NAGOELA SENTITZEN DUT															
ADOS	87	87	87	86	85	87	89	87	91	89	87	82	84	88	84
KONTRA.....	8	9	7	7	8	9	6	7	6	6	8	11	9	7	10
Ed/EE	6	4	5	7	7	5	5	6	4	6	5	7	7	5	6
(EHUNEKO BERTIKALAK)	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

- Biziarekiko pozen sentitzen diren pertsonak Gipuzkoan bizi direnak dira, 18-29 urte dituztenak, bigarren mailako edo goi mailako ikasketak dituztenak eta klase sozial altukoak direla uste dutenak.
- Baina norberaren egoera gurasoenarekin (adin bera zutenean) konparatzean, ez dago alderik lurraldeen artean. Adinak, ordea, aldeak sorrazten ditu, eta 46 eta 64 urte bitartekoek jotzen dute onenentzat euren egoera. Lehen mailakoak baino ikasketa gutxiago dituztenen eta euren burua erdiko klasekotzat hartzen dutenen artean ere, handiagoa da euren egoera hobetzat jotzen dutenen ehunekoa

Gaia: Bizi kalitatea

Biziaren zenbait alderdirekiko poztasuna

(GUZTIZKOAK)

Jarraian zure bizitza pertsonaleko hainbat alderdi baloratuko ditugu. Horretarako 0tik 10erako eskala erabiliko dugu, 0ak "batere pozik ez" eta 10ak "oso pozik" zaudela adierazten dutelarik.

	EAE 2003ko APR. ES
FAMILIAREKIN	8,3
LAGUNEKIN	8,1
HARREMAN AFEKTIBOekin	8,0
ETXEBIZITZAREKIN	7,4
OSASUNAREKIN	7,3
ITXURAREKIN	7,3
DEMBORA LIBREAREKIN	7,2
LANA, IKASKETAK, ETXEKO LANAK, JUBILAZIOA ETA ABAR.	7,0
IKASKETA MAILAREKIN	6,6
ETXEKO DIRU-SARREKIN	6,4
BATEZBESTEKOAK (0-10)	

Biziaren zenbait alderdirekiko poztasuna

GALDETU DIREN ALDERDI GUZTIEN ARTEAN, AFEKTUEN ETA SENTIMENDUEN MUNDUARI LOTUTA DAUDENEK ERAGITEN DUTE POZTASUN GEHIEN: FAMILIAK, LAGUNEK ETA AFEKTUZKO HARREMANEK. BIZI DIREN ETXEBIZITZA ETA GORPUTZARI BERARI LOTUTA DAUDEN ALDERDIAK DATOZ GERO: OSASUNA ETA ITXURA FISIKOA. GERO AISIALDIA ETA GAUR EGUNGO LANBIDEA AZALTZEN DIRA. AZKENEKO POSTUETAN LORTUTAKO IKASKETEN MAILA ETA ETXEKO ERRENTA DAUDE

Gaia: Bizi kalitatea

Biziaren zenbait alderdirekiko poztasuna

(KOLEKTIBOKA)

Jarraian zure bizitza pertsonaleko hainbat alderdi baloratuko ditugu. Horretarako 0tik 10erako eskala erabiliko dugu, 0ak "batere pozik ez" eta 10ak "oso pozik" zaudela adierazten dutelarik.

	EAE 2003ko. APR. ES	LURRALDEA			SEXUA		ADIN TALDEAK				IKASKETA MAILA				NORBERAK HAUTEMANDAKO KLASE SOZIALA		
		ARABA	BIZKAIA	GIPUZKOA	GIZONEZKOA	EMAKUMEZKOA	18-29	30-45	46-64	>=65	<LEHEN MAILAKOAK	LEHEN MAILAKOAK	BIGARREN MAILAKOAK	GOI MAILA- KOAK	BAXUA	ERDIKOA	ALTUA
FAMILIAREKIN	8,3	8,5	8,1	8,4	8,2	8,4	8,3	8,3	8,2	8,1	8,0	8,3	8,3	8,4	8,0	8,4	8,6
LAGUNEKIN	8,1	8,4	8,0	8,2	8,1	8,2	8,4	8,1	8,0	7,9	7,9	8,1	8,2	8,2	7,7	8,2	8,3
HARREMAN AFECTIBO EKIN	8,0	8,2	7,9	8,1	7,9	8,1	8,0	8,2	8,0	7,8	7,6	8,1	8,0	8,2	7,6	8,1	8,4
ETXEBIZITZAREKIN	7,4	7,5	7,3	7,7	7,3	7,5	7,5	7,3	7,5	7,5	7,2	7,4	7,4	7,6	6,9	7,6	8,2
OSASUNAREKIN	7,3	7,3	7,2	7,5	7,3	7,3	7,8	7,6	6,9	6,7	6,5	7,1	7,6	7,6	6,8	7,5	7,7
ITXURAREKIN	7,3	7,3	7,3	7,3	7,3	7,3	7,6	7,4	7,2	7,0	7,0	7,2	7,4	7,4	7,0	7,4	7,4
DEMBORA LIBREAREKIN	7,2	7,2	7,1	7,3	7,3	7,1	7,5	6,9	7,1	7,4	7,2	7,2	7,3	7,2	6,8	7,3	7,6
LANA, IKASKETAK, ETXeko LANAK, JUBILAZIOA ETA ABAR	7,0	6,9	6,9	7,2	7,0	6,9	7,1	6,9	7,0	7,0	6,9	6,9	7,1	7,0	6,4	7,2	7,4
IKASKETA MAILAREKIN	6,6	6,3	6,6	6,6	6,6	6,5	7,3	6,9	6,3	5,6	5,2	5,8	7,1	7,9	5,7	6,8	7,5
ETXeko DIRU-SARREKIN	6,4	6,4	6,3	6,4	6,5	6,3	6,6	6,4	6,4	6,1	6,0	6,1	6,6	6,8	5,5	6,6	7,6
BATEZBESTEKOA (0-10)																	

- Familiarekiko, lagunetik eta afektuzko harremanetik poztasuna apur bat handiagoa da arabarren artean; gipuzkoarrak, aldiz, egungo lanbidearekin pozen daudenak dira, bai eta bizi diren etxebizitzarekin ere.
- Emakumeek familiarekin, lagunekin eta afektuzko harremanekin gizonen baino apur bat pozago daudela adierazi dute, baina ez dira gizonen bezain pozik sentitzen erabilgarri duten aisialdiarekin.
- Jende gazteena dago pozen biziari buruz proposatu diren alderdiekin. 30-45 urteko pertsonen sentitzen dute poztasun gutxien egungo lanbidearekiko, aisialdiarekiko eta bizi diren etxebizitzarekiko.
- Oro har, poztasuna ikasketen mailarekin batera handitzen da. Berdin gertatzen da klase sozialarekin: euren burua klase sozial altukotzat jotzen duten pertsonen adierazi dute biziarekiko poztasunik handiena.

Gaia: Bizi kalitatea

Diruaren aldetik hilabete bukaerara iristeko ahalmena

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Zuen etxean hilabete bukaerara iristeko gai zarete...

	EAE 2003KO APR. ES	ESTATU ESPAINOLA CIS 2000
ZAILTASUN HANDIAREKIN.....	4	5
NAHIKOA ZAILTASUNEKIN.....	11	16
ZAILTASUN GUTXIREKIN.....	36	40
INOLAKO ZAILTASUNIK GABE	47	37
Ed/EE	3	2
(EHUNEKO BERTIKALAK)	100	100

Zuen etxean hilabete bukaerara iristeko gai zarat?

- EAE-KO BIZTANLEEN ERDIAK (%51) HILABETE BUKAERARA ZAILTASUNEN BATEKIN IRISTEN DELA ADIERAZI DU: %36K ZAILTASUN TXIKIA DUTE, %11K ZAILTASUN NAHIKOA, ETA %4K ZAILTASUN HANDIA. HALA ERE, %47K ETXEAN HILABETE BUKAERARA IRISTEKO INOLAKO ZAILTASUNIK EZ DUTELA ADIERAZI DUTE.
- Espainiako Estatuko biztanleek (2000ko urtarrilean) EAEkoek gaur egun dituztenak baino zailtasun handiagoak zituzten hilabete bukaerara iristeko (%61 eta %51, hurrenez hurren).
- Hilabete bukaerara batere zailtasunik gabe iristen diren kolektiboen artean ere ezberdintasunak daude: Estatuko biztanleetatik, %37k ez dute zailtasunik, eta EAEn %47koa da kopuru hori.

Gaia: Bizi kalitatea

Diruaren aldetik hilabete bukaerara iristeko ahalmena

(KOLEKTIBOKA)

Zuen etxean hilabete bukaerara iristeko gai zarete...

	EAE 2003ko APR. ES	LURRALDEA			SEXUA		ADIN TALDEAK				JATORRIA				NORBERAK HAUTEMANDAKO KLASE SOZIALA		
		ARABA	BIZKAIA	GIPUZKOA	GIZONEZKOA	EMAKUMEZKOA	18-29	30-45	46-64	>=65	ETORKINA	BERTAKOA FAMILIA ETORKINA	BERTAKOA FAMILIA MISTOA	BERTAKOA FAMILIA BERTAKOA	BAXUA	ERDIKOA	ALTUA
ZAILTASUN HANDIAREKIN	4	4	4	3	3	4	3	4	3	4	5	4	5	3	8	3	2
NAHIKOA ZAILTASUNEKIN	11	10	11	11	10	12	9	10	10	15	13	11	10	10	21	8	4
ZAILTASUN GUTXIREKIN	36	33	39	31	34	37	31	38	36	37	39	39	40	31	39	35	22
INOLAKO ZAILTASUNIK GABE....	47	51	42	53	49	45	52	45	47	44	40	43	44	53	31	51	71
Ed/EE	3	1	4	1	3	2	4	3	3	1	2	3	1	4	1	3	2
(EHUNEKO BERTIKALAK).....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

- Bizkaia da biztanleen erdiak baino gehiagok (%54) hilabete bukaerara iristeko zailtasunak dituztela adierazi duten lurralde bakarra. Kopuru horiek Araban %47koa eta Gipuzkoan %45ekoa izan dira.
- Emakumeen erdiak baino gehiagok (%53) zailtasun horiek dituztela adierazi dute, eta gizonen artean, aldiz, %47ri baino ez zaie gertatzen hori.
- Gazte gehienek (%52) inolako zailtasunik gabe iristen direla onartu dute, eta 65 urtekoen eta hortik gorakoen artean, ordea, %44ri baino ez zaie gertatzen hori. Gauza bera gertatzen da bertako familia duten eta EAEn jaio diren pertsonak immigranteekin konparatuta (%53 eta %40, hurrenez hurren).
- Azpimarratu behar da euren burua gizarte maila baxukotzat hartzen dutenen %8k hilabete bukaerara iristeko zailtasun oso handiak dituztela. Beste muturrean euren burua klase sozial altukotzat hartzen dutenen %71 daude, hilabetea inolako zailtasunik gabe bukatzen dutela adierazten baitute.

Gaia: Bizi kalitatea

Auzotasun harremanak

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Zure auzokideei buruz arituko gara orain. Ba al duzu nolabaiteko adiskidetasun edo harreman berezirik zure auzokideekin, zure ohiko etxebizitzako auzokideetaz ari gara?

	EAE 2003KO APR. ES	ESTATU ESPAINOLA CIS 2001KO EKA.
Bai.....	69	76
Ez.....	30	23
Ed/Ee.....	1	1
(EHUNEKO BERTIKALAK).....	100	100

Ba al duzu nolabaiteko adiskidetasun edo harreman berezirik zure auzokideekin?

■ Bai ■ Ez ■ Ed/Ee

EAE-N BIZI DIRENEN %69K AUZOKO NORBAITEKIN NOLABAITEKO ADISKIDETASUNA EDO TRATU BEREZIA DUTELA ADIERAZI DUTE. BESTE ALDE BATETIK, %30EK EZETZ ESAN DUTE.

Estatu osoan, lau pertsonako hiruk (%76) auzoko pertsonekin nolabaiteko adiskidetasuna edo tratu berezia dutela adierazi dute, eta EAEn, ordea, %69k.

Gaia: Bizi kalitatea Auzotasun harremanak

(KOLEKTIBOKA)

Zure auzokideei buruz arituko gara orain. Ba al duzu nolabaiteko adiskidetasun edo harreman berezirik zure auzokideekin, zure ohiko etxebizitzako auzokideetaz ari gara?

	EAE 2003ko APR.ES	ADIN TALDEAK				JATORRIA				IKASKETA MAILA				ESKER-ESKUIN ARDATZA			
		18-29	30-45	46-64	>=65	ETORKINA	BERTAKOA FAMILIA ETORKINA	BERTAKOA FAMILIA MISTOA	BERTAKOA FAMILIA BERTAKOA	<LEHEN MAILAKOAK	LEHEN MAILAKOAK	BIGARREN MAILAKOAK	GOI MAILA- KOAK	EZKERRA	ZENTROA	ESKUINA	Ed/Ee
Bai	69	59	65	73	82	77	63	65	67	78	74	65	63	64	72	80	71
Ez	30	40	34	27	17	23	36	33	31	21	25	34	36	35	28	19	27
Ed/Ee	1	1	1	1	1	0	1	2	1	1	1	1	1	1	1	1	1
(EHUNEKO BERTIKALAK)	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

- Adinarekin batera handitzen da gertu bizi direnekiko adiskidetasun harremana. Hortaz, 18-29 urtekoen erdiak baino apur bat gehiagok (%59) dituzte horrelako harremanak; 65 urte edo gehiagokoan artean, ordea, 10 pertsonako 8k dute (%82).
- Horretaz gain, immigranteen artean, ikasketa maila txikiena dutenen artean (lehen mailakoak baino gutxiago) eta eskuinekoak sentitzen direnen artean daude auzokideekin adiskidetasuna edo tratu berezia dutela adierazten dutenen ehunekorik handienak.

Gaia: Bizi kalitatea

Auzotasunaren ezaugarriak

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Edonola ere eta oro har, zer uste duzu zure auzokideen gehien-goaz, nolakoak direla...?

	EAE 2003ko APR.ES	ESTATU ESPAINOLA CIS 2001ko EKA.
MAITEKOR ETA ATSEGINAK	75	73
URRUNAK, BAINA EZ DESATSEGINAK	14	15
HOTZAK ETA DESATSEGINAK	2	1
DENETARIK DAGO	8	10
Ed/EE	1	1
(EHUNEKO BERTIKALAK)	100	100

Nire auzokideen gehienkoa da...

EAE-KO LAU BIZTANLEKO HIRUK (%75) EUREN INGURUAN BIZI DIRENAK ADEITSUAK ETA ATSEGINAK DIRELA PENTSATZEN DUTE, %14K, INGURUAN BIZI DIRENAK HOTZAK BAI, BAINA DESATSEGINAK EZ DIRELA USTE DUTE, %8K DENETARIK DAGOELA, ETA AZKENIK, %2K HOTZAK ETA DESATSEGINAK DIRELA USTE DUTE.

Hala ere, ez dago auzoko pertsonen buruzko iritzia inguruko alderik EAEn eta Estatuaren artean. Beraz, ia berdina da auzokoak adeitsuak eta atseginak direla pentsatzen dutenen ehunekoa EAEn eta Estatuan: %75 EAEn eta %73 Estatuan.

Gaia: Bizi kalitatea Auzotasunaren ezaugarriak

(KOLEKTIBOKA)

Edonola ere eta oro har, zer uste duzu zure auzokideen gehiengoaz, nolakoak direla...?												
	EAE	ADIN TALDEAK				UDALERRIAREN TAMAINA*			IKASKETA MAILA			
	2003ko APR.ES	18-29	30-45	46-64	>=65	TXIKIA	ERTAINA	HIRIBURUA	<LEHEN MAILAKOAK	LEHEN MAILAKOAK	BIGARREN MAILAKOAK	GOI MAILAKOAK
MAITEKOR ETA ATSEGINAK.....	75	67	73	76	86	80	77	71	85	80	70	69
URRUNAK, BAINA EZ DESATSEGINAK	14	19	16	13	5	12	12	17	7	10	18	17
HOTZAK ETA DESATSEGINAK	2	3	2	1	1	1	1	2	0	2	1	3
DENETARIK DAGO	8	9	8	8	7	5	9	9	7	7	9	10
Ed/Ee	1	2	1	2	1	2	1	1	1	1	2	2
(EHUNEKO BERTIKALAK).....	100	100	100	100	100	100	100	100	100	100	100	100

*"HERRI" BEZALA KONTSIDERATU DIRA 10.000 BIZTANLETIK BEHERAKOAK ETA "AUZO" 10.000 BIZTANLETIK GORAKO UDALERRIETAKO AUZOAK

- Adinean aurrera egin ahala, handiagoa da auzokoak pertsona adeitsu eta atsegintzat hartzen dituztenen proportzioa. Bada, 18-29 urtekoen %67k pentsatzen dute horrela, eta 65 urte edo gehiagokoan artean, %86k.
- Auzokoak adeitsuak eta atseginak direla uste dutenen proportziorik handienak, 65 urte edo gehiagokoan artean ez ezik, udalerrri txikietan bizi direnen artean eta lehen mailako ikasketak baino gutxiago dituztenen artean daude.

Gaia: Bizi kalitatea

Herri eta auzoekiko poztasuna

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Ondoren, zure auzo/herriaz zenbait galdera egin nahi dizkizut Zein neurritan zaude pozik bizi zaren auzo/herriarekin?

EAE 2003ko APR ES	ESTATU ESPAINOLA CIS 2001ko EKA.
7,3	7,3

Zein neurritan zaude pozik bizi zaren auzo/herriarekin?

- ATAL HONETAN ETA HURRENGO BOSTETAN 10.000 BIZTANLE BAINO GUTXIAGOKO "HERRIA" (TXIKIAK) ETA 10.000 BIZTANLE EDO GEHIAGOKO HERRIETAKO "AUZOA" LANDU DIRA. ESALDI HAU KEN DAITEKE
- HERRI ETA AUZOEKIKO POZTASUNAREN BATEZ BESTEKO NOTA 7.3KOA DA.
- Nota hori bera (7.3) atera zen Estatu osoan ere, horrelako tokiez ari garela.

Gaia: Bizi kalitatea

Herri eta auzoekiko poztasuna

(KOLEKTIBOKA)

Ondoren, zure auzo/herriaz zenbait galdera egin nahi dizkizut. Zein neurritan zaude pozik bizi zaren auzo/herriarekin?

EAE	LURRALDEA			ADIN TALDEAK				UDALERRIAREN TAMAINA*		JATORRIA				NORBERAK HAUTEMANDAKO KLASE SOZIALA			EUSKAL HERRIKO-ESPAINAKO ARDATZA		
	ARABA	BIZKAIA	GIPUZKOA	18-29	30-45	46-64	>=65	HERRIAK	AUZOAK	ETORKINA	BERTAKO FAMILIA ETORKINA	BERTAKO FAMILIA MISTOA	BERTAKO FAMILIA BERTAKOA	BAXUA	ERDIKOA	ALTUA	BATEZ ERE EUSKAL HERRIKOA	E. HERRIKOA BEZAIN ESPAINIKOA	BATEZ ERE ESPAINAKOA
2003ko APR. ES	7,6	7,2	7,6	7,2	7,2	7,4	7,6	7,6	7,3	7,3	7,1	7,3	7,5	7,1	7,4	8,0	7,5	7,3	7,3

*"HERRI" BEZALA KONTSIDERATU DIRA 10.000 BIZTANLETIK BEHERAKOAK ETA "AUZO" 10.000 BIZTANLETIK GORAKO UDALERRIETAKO AUZOAK

Poztasuna handiagoa da Araban eta Gipuzkoan, 65 urte edo gehiagoen artean, bertako gurasoak izan eta EAEn jaio direnen artean, klase altukoak sentitzen direnen artean, eta euskal herritar-espainiar ardatzari dagokionez, batez ere euskal herritar sentitzen direnen artean.

Zein neurritan zaude pozik bizi zaren auzo herriarekin?

Gaia: Bizi kalitatea

Ingurumen arazoak herri eta auzoetan

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Bizi zaren auzo/herriari dagokionez, ba al duzu ondoren aipatzen direnei buruz kexatzeko arrazoi asko, batzuk, gutxi edo ezer ere ez?

	EAE 2003ko APR ES	ESTATU ESPAINOLA CIS 03
TRAFIKO ARAZOAK		
ASKO	25	18
BATZUK	23	25
GUTXI	19	28
EZER ERE EZ	32	29
Ed/EE	1	0
ZARATA		
ASKO	16	16
BATZUK	17	25
GUTXI	24	32
EZER ERE EZ	43	27
Ed/EE	0	0
INGURUGIROAREN KUTSADURA		
ASKO	9	11
BATZUK	16	20
GUTXI	28	36
EZER ERE EZ	46	33
Ed/EE	1	0
BESTELAKO INGURUGIRO ARAZOAK		
ASKO	5	8
BATZUK	12	19
GUTXI	21	33
EZER ERE EZ	58	39
Ed/EE	4	1
URAREN KALITATEA		
ASKO	3	13
BATZUK	6	17
GUTXI	20	31
EZER ERE EZ	69	38
Ed/EE	1	1
(EHUNEKO BERTIKALAK)	100	100

EAEko, HERRI ETA AUZOETAKO BIZTANLE GEHIENEK, BIZI DIREN LEKUAN, ONDOKO BI ARAZO HAUEN ALDETIK, KEXATZEKO *ARRAZOIRIK EZ* DAGOELA USTE DUTE: URAREN KALITATEA (%69) ETA BESTELAKO INGURUMEN ARAZOAK (%58).

HALA ERE, PROPORZIOAK KONTRAKOAK DIRA KUTSADURARI, ZARATARI ETA, BATEZ ERE, ZIRKULAZIOARI DAGOKIENEZ. KEXATZEKO ARAZOIAK BADAUDELA PENTSATZEN DUTENENAK GEHIENAK DIRA KASU HORIETAN (%53, %57 ETA %67, HURRENEZ HURREN).

Estatu osoan, ingurumen arazoengatik kexatzeko arrazoirik badagoela (arrazoi asko, batzuk edo gutxi) adierazi dute gehienek. EAErekin konparatuta, uraren kalitatearen inguruan daude alderik handienak. EAEko %69k kexatzeko arrazoirik ez dagoela uste dute, eta Estatu osoan, %38k.

Gaia: Bizi kalitatea

Ingurumen arazoak herri eta auzoetan

(KOLEKTIBOKA)

Bizi zaren auzo/herriari dagokionez, ba al duzu ondoren aipatzen direnei buruz kexatzeko arrazoi asko, batzuk, gutxi edo ezer ere ez?

	EAE 2003ko APR ES	LURRALDEA			UDALERRIAREN TAMAINA*		POLITAREKIKO INTERESA			
		ARABA	BIZKAIA	GIPUZKOA	HERRIAK	AUZOAK	BATERE EZ	HANDIRIK EZ	NOLABAITEKOA	HANDIA
TRAFIKO ARAZOAK										
ASKO.....	25	25	27	21	14	28	20	23	32	31
BATZUK.....	23	19	24	24	16	25	23	23	23	28
GUTXI.....	19	14	22	17	16	20	19	21	20	15
EZER ERE EZ.....	32	41	26	38	53	26	38	31	25	25
Ed/Ee.....	1	0	1	0	1	1	1	0	0	0
ZARATA										
ASKO.....	16	13	18	14	10	17	13	14	20	22
BATZUK.....	17	14	21	13	11	19	15	21	17	20
GUTXI.....	24	17	26	23	20	25	24	24	24	21
EZER ERE EZ.....	43	56	35	50	59	38	47	41	39	37
Ed/Ee.....	0	0	0	0	0	0	0	0	0	1
INGURUGIROAREN KUTSADURA										
ASKO.....	9	5	10	9	5	10	8	8	11	14
BATZUK.....	16	11	19	13	11	17	13	18	17	20
GUTXI.....	28	21	32	24	17	31	27	28	30	24
EZER ERE EZ.....	46	62	38	53	65	41	50	45	41	41
Ed/Ee.....	1	1	1	1	1	1	1	1	1	1
BESTELAKO INGURUGIRO ARAZOAK										
ASKO.....	5	2	6	4	3	5	3	4	6	11
BATZUK.....	12	6	16	8	7	13	10	14	14	14
GUTXI.....	21	14	25	17	15	23	19	23	22	23
EZER ERE EZ.....	58	76	49	66	71	54	63	56	55	46
Ed/Ee.....	4	2	5	5	3	5	5	4	4	5
URAREN KALITATEA										
ASKO.....	3	1	4	3	2	4	3	2	4	8
BATZUK.....	6	3	7	5	5	6	5	6	8	7
GUTXI.....	20	8	28	13	10	24	18	24	21	22
EZER ERE EZ.....	69	87	60	78	83	66	74	67	66	61
Ed/Ee.....	1	1	1	1	1	1	0	1	1	2
(EHUNEKO BERTIKALAK).....	100	100	100	100	100	100	100	100	100	100

*"HERRI" BEZALA KONTSIDERATU DIRA 10.000 BIZTANLETIK BEHERAKOAK ETA "AUZO" 10.000 BIZTANLETIK GORAKO UDALERRIETAKO AUZOAK

- Araban dira proportziorik handienak ingurumen arazo horientatik kexatzeko arrazoirik ez dagoela esan dutenen artean. Hortaz, esate baterako, Araban %87k adierazi dute uraren kalitatearen gainean kexatzeko arrazoirik ez dagoela, eta Bizkaian, aldiz, %60k adierazi dute hori.
- Herrietan kexa gutxiago eragiten dute arazo horiek, 10.000 biztanle edo gehiagoko udalerrietako auzoekin konparatuta. Zirkulazioaren arazoan datza alderik handiena: herrietan bizi direnen %53k kexatzeko arrazoirik ez dagoela pentsatzen dute, eta auzoetan %26k baino ez dute esaten gauza bera.
- Politikarekiko interesik handiena dutenek kexatzeko arrazoi gehiago dute, inolako interesik ez dituztenekin konparatuta.

Gaia: Bizi kalitatea

Herri eta auzoetako ekipamenduak

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Oro har, eta erabiltzen dituzun ala ez kontuan hartu gabe, zure auzo/herria ondorengo alderdietan ondo ala gaizki hornituta dagoela esango zenuke...?

	EAE 2003ko APR ES	ESTATU ESPAINOLA CIS 2001ko EKA.
ZARAMA BIRZIKLATZEKO EDUKIONTZIAK		
ONDO.....	86	76
GAIZKI.....	12	23
Ed/EE.....	2	1
OSASUN ZENTRUAK, KONTSULTATEGIAK, ANBULATORIOAK		
ONDO.....	81	73
GAIZKI.....	18	26
Ed/EE.....	2	1
GARRAIO KOLEKTIBOAK		
ONDO.....	79	68
GAIZKI.....	19	28
Ed/EE.....	2	3
DENDAK EDO MERKATAL GUNEAk		
ONDO.....	75	73
GAIZKI.....	23	26
Ed/EE.....	1	1
IKASTETXEAK, HAURTZAINDEGIAK		
ONDO.....	73	73
GAIZKI.....	17	20
Ed/EE.....	10	6
INGURUNE BERDEAK, PARKEAK, LORATEGIAK		
ONDO.....	67	61
GAIZKI.....	32	38
Ed/EE.....	1	1
KIROL GUNEAk		
ONDO.....	63	52
GAIZKI.....	33	44
Ed/EE.....	5	4
ASIALDIRAKO GUNEAk		
ONDO.....	53	48
GAIZKI.....	41	48
Ed/EE.....	5	4
(EHUNEKO BERTIKALAK)	100	100

- EAE-KO BIZTANLE GEHIENEK EUREN HERRIAK EDO AUZOAK ONDO EKIPATUTA DAUDELA PENTSATZEN DUTE, BETIERE GALDETU ZAIEN EKIPAMENDUEZ, ETA BATEZ ERE ZABORRA BIRZIKLATZEKO EDUKIONTZIEZ (%86) ETA OSASUN ZENTROEZ (%81) ARI GARELA.
- DENA DEN, %41EK AISIALDIRAKO EKIPAMENDUZ GAIZKI HORNITUTA DAUDELA USTE DUTE, ETA %33K GAUZA BERA PENTSATZEN DUTE KIROLGUNEETI BURUZ.
- EAEn hartutako datuak Estatu osokoekin konparatzen baditugu, EAeko biztanleek balorazio positiboagoa egin dutela ikusten dugu. Hala ere, ekipamendu mota berak daude lehenengo eta azkeneko postuetan (birziklatzeko edukiontzia eta osasun zentroak lehenengo postuan, eta kirolerako eta aisialdirako guneak azkenekoan).

Gaia: Bizi kalitatea

Herri eta auzoetako ekipamenduak

(KOLEKTIBOKA)

Oro har, eta erabiltzen dituzun ala ez kontuan hartu gabe, zure auzo/herria ondorengo alderdietan ondo ala gaizki hornituta dagoela esango zenuke...?

	EAE 2003ko APR ES	LURRALDEA			ADIN TALDEAK				UDALERRIAREN TAMAINA*		POLITIKAREKIKO INTERESA			
		ARABA	BIZKAIA	GIPUZKOA	18-29	30-45	46-64	>=65	HERRIAK	AUZOAK	BATERE EZ	HANDIRIK EZ	NOLABAITEKOA	HANDIA
ZARAMA BIRZIKLATZEKO EDUKIONTZIAK														
ONDO.....	86	87	83	89	86	84	86	87	85	86	87	86	85	80
GAIZKI.....	12	12	14	10	12	15	12	10	14	12	11	12	14	15
Ed/EE.....	2	0	3	2	2	1	2	3	1	2	2	2	2	5
OSASUN ZENTRUAK, KONTSULTATEGIAK, ANBULATORIOAK														
ONDO.....	81	81	80	82	78	80	81	86	84	80	84	78	79	78
GAIZKI.....	18	19	17	17	21	19	17	13	15	18	15	20	19	19
Ed/EE.....	2	0	2	1	2	1	2	1	1	2	1	2	2	3
GARRAIO KOLEKTIBOAK														
ONDO.....	79	74	82	75	75	78	79	82	71	81	81	77	79	70
GAIZKI.....	19	22	17	22	23	19	19	16	27	17	17	22	19	26
Ed/EE.....	2	4	1	3	2	3	2	2	2	2	2	2	2	5
DENDAK EDO MERKATAL GUNEA														
ONDO.....	75	71	75	77	73	74	75	80	66	78	75	75	75	78
GAIZKI.....	23	29	23	22	26	26	23	18	33	21	24	24	23	20
Ed/EE.....	1	0	2	1	1	1	1	1	1	1	1	1	2	3
IKASTETXEA, HAURTZAINDEGIAK														
ONDO.....	73	75	72	74	77	72	73	69	72	73	72	74	76	68
GAIZKI.....	17	18	16	18	16	22	16	14	21	16	17	18	16	20
Ed/EE.....	10	7	12	8	8	6	10	17	7	11	10	8	9	12
INGURUNE BERDEAK, PARKEAK, LORATEGIAK														
ONDO.....	67	87	60	71	68	62	66	74	76	65	70	66	63	63
GAIZKI.....	32	13	39	27	31	37	33	25	23	34	23	32	36	35
Ed/EE.....	1	0	1	1	1	1	1	1	1	1	1	1	1	2
KIROL GUNEA														
ONDO.....	63	73	56	59	63	61	61	67	74	59	65	63	60	54
GAIZKI.....	33	24	38	28	36	37	34	22	22	36	29	34	36	41
Ed/EE.....	5	3	6	3	1	2	5	11	3	5	5	4	3	5
ASIALDIRAKO GUNEA														
ONDO.....	53	65	51	52	47	50	55	64	54	53	55	53	54	44
GAIZKI.....	41	32	42	43	51	47	38	27	41	42	38	43	42	51
Ed/EE.....	5	3	6	5	2	3	8	9	5	5	6	5	3	6
(EHUNEKO BERTIKALAK).....	100	100	100	100	100	100	100	100	100	100	100	100	100	100

*"HERRI" BEZALA KONTSIDERATU DIRA 10.000 BIZTANLETIK BEHERAKOAK ETA "AUZO" 10.000 BIZTANLETIK GORAKO UDALERRIETAKO AUZOAK.

Arabako biztanleek EAEko batez bestekoaren gainetik baloratzen dituzte berdeguneetako ekipamenduak; Bizkai-koek, garraio kolektiboa; eta Gipuzkoa-koek, birziklatzeko edukiontzia eta dendak edo merkataritzaguneak.

Zenbat eta adinduagoa izan, handiago da euren erreferentzia zonako ekipamendua ontzat jotzen dutenen proportzioa, ikastetxe eta haurtzaindegiei buruz izan ezik, kasu horretan gazteenak (18-29 urtekoak) baitira proportzio handiengan ondo daudela esaten dutenak.

Herrian edota herri handiagoko auzoan bizi izateak nolabaiteko aldeak eragiten ditu ekipamendu batzuetan. Hortaz, auzoetan handiagoa da garraio kolektiboa ona iruditzen zaienen proportzioa (%81) herriekin konparatuta (%71). Denda edo merkataritza zonen gainean galdetuta ere, auzokoen %78k ondo daudela esan dute, eta populaziorik gutxieneko lekutakoen artean, %66k. Hala ere, udalerririk txikienetan ia hiru laurdenek uste dute berdegune edo kirolgune onak dituztela, eta auzoetan %65ek eta %59k baino ez, hurrenez hurren.

Politikarekiko interes handia duten pertsonak batere ez dutenekin konparatuta, lehenengoen proportzio txikiagoak uste du bere auzo edo herria ondo hornituta dagoela berdeguneei, osasun zentroei, kirolguneei, aisialdirako guneei eta garraioari dagokionez.

Gaia: Bizi kalitatea

Biziaren bilakaera herri eta auzoetan

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Oro har eta aipatu berri ditugun alderdieri buruz, bizi zaren auzo/herrian bizimodua duela bost urtetik hona asko hobetu dela, zerbait hobetu dela, ez hobetu ez okertu, zerbait okertu dela edo asko okertu dela uste duzu?

	EAE 2003ko APR ES	ESTATU ESPAINOLA CIS 2001ko EKA.
ASKO HOBETU DA	21	16
ZERBAIT HOBETU DA.....	43	41
EZ DA EZ HOBETU EZ OKERTU.....	27	31
ZERBAIT OKERTU DA.....	4	6
ASKO OKERTU DA.....	2	2
Ed/EE	3	4

Bizi zaren auzo/herrian bizimodua duela bost urtetik...

HERRI ETA AUZOETAN AZKENEKO BOST URTEEI BURUZ EGITEN DEN BALANTZEA POSITIBOA DA. %64K EPE HORRETAN BIZIA HOBETU EGIN DELA ADIERAZI DUTE (%21EK ASKO, %42K ZERBAIT), %6K BAINO EZ DUTE PENTSATZEN OKERRAGORA EGIN DUELA (%4K ZERBAIT, ETA %2K ASKO).

Estatuko emaitzekin konparatuta, EAEko balantzea positiboagoa da orangoan ere. Estatuan biztanleen %57k bizia hobetu egin dela uste dute (%16k asko, %41ek zerbait), eta EAEn %64k.

Gaia: Bizi kalitatea

Biziaren bilakaera herri eta auzoetan

(KOLEKTIBOKA)

Oro har eta aipatu berri ditugun alderdieri buruz, bizi zaren auzo/herrian bizimodua duela bost urtetik hona asko hobetu dela, zerbait hobetu dela, ez hobetu ez okertu, zerbait okertu dela edo asko okertu dela uste duzu

	EAE 2003ko APR ES	LURRALDEA			ADIN TALDEAK				IKASKETA MAILA				BEGIKOTASUN POLITIKOA*											
		ARABA	BIZKAIA	GIPUZKOA	18-29	30-45	46-64	>=65	<LEHEN MAILAKOAK	LEHEN MAILAKOAK	BIGARREN MAILAKOAK	GOI MAILA- KOAK	EAJ/ PNV	PP	PSE- EE	EZKER ABERTZALEKO BESTE PLATAFORMAK	ARALAR	EA	IU	UA	BESTE PARTIDU BATZUK	BATERE EZ	GUZTIAK	Ed/Ee
ASKO HOBETU DA.....	21	19	23	17	17	16	22	29	33	21	17	19	27	21	16	17	17	16	17	28	10	19	20	27
ZERBAIT HOBETU DA.....	43	39	41	48	47	48	40	37	36	42	46	44	43	39	50	50	44	42	44	34	51	40	40	41
EZ DA EZ HOBETU EZ OKERTU.....	27	28	26	28	26	27	30	25	23	26	29	29	23	30	23	26	34	32	32	33	36	31	29	26
ZERBAIT OKERTU DA.....	4	6	4	3	4	3	5	4	5	4	4	3	2	3	5	4	1	6	4	0	0	6	0	3
ASKO OKERTU DA.....	2	4	2	1	2	2	2	3	1	4	1	2	2	7	3	1	2	0	0	0	0	2	3	0
Ed/Ee	3	4	3	2	5	3	1	1	1	2	3	4	3	0	4	2	1	3	3	4	3	2	8	3
(EHUNEKO BERTIKALAK)	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

*UA ETA ARALARREKOEN KOPURUA OSO TXIKIA DENEZ DATUEN IRAKURKETA OSO KONTUZ EGIN BEHAR DA.

- Biziaren bilakaeraren balantzerik positiboena (*asko hobetu da*) Bizkaian bizi direnek, 65 urte edo gehiago dituztenek eta lehen mailako ikasketak baino gutxiago dituztenek egin dute.
- EAJri begikotasuna diotela adierazi dutenen artean, %27k bizia asko hobetu dela uste dute. PPri begikotasuna diotela adierazi dutenen artean, %7k bizia asko okertu dela uste dute.

Gaia: Bizi kalitatea

Zenbait egoera gatazkatsuren maiztasuna herri eta auzoetan

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Zuk ezagutzen duzunaren arabera, zein maiztasunez (asko, nahiko, gutxi edo ia noiz ez) gertatzen dira zure auzo/herrian ondorengo egoerak?

	EAE 2003KO APR ES	ESTATU ESPAINOLA CIS 2001KO EKA.
PORTAERARRAZISTA ETA XENOFOBOAK		
ASKO	1	1
AHIKO	3	5
GUTXI.....	22	22
INOIZ EZ.....	71	69
Ed/EE	3	3
KALEETAN ISKANBILA ETA LISKARRAK		
ASKO	3	3
NAHIKO	6	9
GUTXI.....	26	31
INOIZ EZ.....	64	56
Ed/EE	1	1
TABERNA, DANTZALEKU ETA ABARRETAN SORTUTAKO ZARATAK		
ASKO	4	4
NAHIKO	8	11
GUTXI.....	25	27
INOIZ EZ.....	61	58
Ed/EE	1	0
HIRITAR SEGURITASUN EZA		
ASKO	3	4
NAHIKO	8	15
GUTXI.....	29	34
INOIZ EZ.....	59	46
Ed/EE	1	1
ZIKINKERIA, SALUBRITATE PUBLIKOAREN FALTA		
ASKO	4	3
NAHIKO	12	16
GUTXI.....	27	33
INOIZ EZ.....	56	48
Ed/EE	1	1
(EHUNEKO BERTIKALAK)	100	100

- EUREN HERRI EDO AUZOETAN JOKABIDE ARRAZISTARIK *SEKULA* EZ DELA GERTATZEN PENTSATZEN DUTENEN PROPORTZIOA %71KOA DA; ESKANDALU ETA LISKARREN KASUAN %64KOA; TABERNETAKO, DISKOTEKETA-KO ETA ABARREKO ZARATEN KASUAN %61EKOAK; HIRITARREN SEGURITASUNIK EZAREN GAINEKO ARAZOEN KASUAN %59KOA; ETA ZIKINKERIAREN KASUAN %56KOA.
- Hiritarren segurtasunik ezaren gaineko arazoak sortzearen maiztasuna da, proposatutako egoera guztien artean, alderik handienak dituen EAEren eta Estatuaren artean. EAEn, %59k hiritarren segurtasun ezaren gaineko arazorik sekula ere ez dela gertatzen erantzun dute, eta Estatu osoan, ordea, %46k.

Gaia: Bizi kalitatea

Zenbait egoera gatazkatsuren maiztasuna herri eta auzoetan

(KOLEKTIBOKA)

Zuk ezagutzen duzunaren arabera, zein maiztasunez (asko, nahiko, gutxi edo ia noiz ez) gertatzen dira zure auzo/herrian ondorengo egoerak

	EAE 2003ko APR ES	LURRALDEA			UDALERRIAREN TAMAINA		POLITIKAREKIKO INTERESA				ESKER-ESKUIN ARDATZA			
		ARABA	BIZKAIA	GIPUZKOA	HERRIAK	AUZOAK	BATERE EZ	HANDIRIK EZ	NOLABAITEKOA	HANDIA	EZKERRA	ZENTROA	ESKUINA	Ed/EE
PORTAERAARRAZISTA ETA XENOFOBOAK														
ASKO	1	2	2	0	0	2	1	2	1	1	1	1	4	1
NAHIKO	3	2	4	2	1	4	3	4	4	2	3	3	4	3
GUTXI	22	12	29	15	11	25	18	22	26	30	23	22	29	17
INOIZ EZ	71	83	61	81	86	66	75	69	66	65	70	72	59	75
Ed/EE	3	2	4	2	2	3	3	3	3	2	2	2	3	5
KALEETAN ISKANBILA ETA LISKARRAK														
ASKO	3	3	4	1	1	3	2	3	3	5	3	2	7	2
NAHIKO	6	4	9	3	1	8	5	9	8	7	6	6	10	5
GUTXI	26	16	33	20	17	29	24	25	30	31	25	26	31	26
INOIZ EZ	64	77	53	75	80	59	68	63	59	57	65	65	51	66
Ed/EE	1	1	1	1	1	1	1	1	1	0	1	1	1	1
TABERNA, DANTZALEKU ETA ABARRETAN SORTUTAKO ZARATAK														
ASKO	4	5	5	3	2	5	3	6	6	6	5	4	8	3
NAHIKO	8	3	11	5	4	9	7	9	11	7	8	7	16	7
GUTXI	25	15	29	22	21	26	22	25	26	34	25	26	23	25
INOIZ EZ	61	76	54	68	70	59	67	60	57	51	62	63	51	63
Ed/EE	1	1	1	2	2	1	2	1	1	0	1	1	2	2
HIRITAR SEGURTASUN EZA														
ASKO	3	2	3	2	1	3	2	3	3	3	3	2	6	2
NAHIKO	8	7	10	5	3	9	6	11	11	4	7	7	15	8
GUTXI	29	21	37	20	21	31	26	29	31	42	30	30	28	27
INOIZ EZ	59	69	48	73	74	55	65	56	55	51	59	61	50	61
Ed/EE	1	1	2	1	1	1	1	2	1	1	1	0	1	2
ZIKINKERIA, SALUBRITATE PUBLIKOAREN FALTA														
ASKO	4	5	5	2	2	5	4	4	6	6	5	2	11	3
NAHIKO	12	10	13	9	7	13	9	14	14	11	12	10	14	10
GUTXI	27	24	31	22	18	30	26	25	29	31	29	26	24	25
INOIZ EZ	56	60	48	66	72	51	60	55	50	51	53	61	50	59
Ed/EE	1	0	2	1	1	1	1	1	1	1	1	1	1	2
(EHUNENKO BERTIKALAK)	100	100	100	100	100	100	100	100	100	100	100	100	100	100

Araban, beste lurraldeetan baino altuagoa da jokabide arrazistik, tabernek, diskotekek eta abarrek eragindako eskandalurik, liskarrik eta zaratarik euren inguruan sekula gertatzen ez dela diotenak. Gipuzkoan, azpimarratzekoa da biztanleen %66k diotenez ez dela inoiz zikinkeria edo osasungarritasun falta arazorik izaten eta %73k diotenez hiritarren segurtasun ezaren gaineko arazorik sekula ez dagoela. Azkeneko gai horretan, hain zuzen ere, sortzen dira alderik handienak lurraldeen artean.

Egoera gatazkatsu horien maiztasuna, biztanleen ustetan, handiagoa da udalerri handietako auzoetan herri txikietan baino. Batez ere, eskandalu eta liskarrei dagokienean (herrietako 10 biztanleko 8k sekula ez direla gertatzen adierazi dute, eta auzoetan %59k), eta zikinkeriarri dagokienean (%72 herrietan eta %51 auzoetan).

Politikarekiko batere interesik ez dutenen artean eta zentro politikoan sentitzen direnen artean daude egoera horientatik kezkatzen direnen proportziorik handienak.

Gaia: Bizi kalitatea

Udalerrri ertain eta hiriburuekiko poztasuna

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Zein neurritan zaude pozik bizi zaren udalerrirekin?. Mesedez erantzuteko berriro ere, 0tik 10erako eskala erabili ezazu, 0ak "batere pozik ez" eta 10ak "oso pozik" zaudela adierazten dutelarik.

EAE 2003ko APR ES	ESTATU ESPAINOLA CIS 2001ko EKA.
7,5	7,5

Zein neurritan zaude pozik bizi zaren udalerrirekin?

- 10.000 BIZTANLE EDO GEHIAGOKO UDALERRIETAN, BIZILAGUNEN POZTASUNAREN BATEZ BESTEKOA 7.5 DA.
- Nota hori bera (7.3) atera zen Estatu osoko tamaina bereko udalerrietan.

Gaia: Bizi kalitatea

Udalerrri ertain eta hiriburuekiko poztasuna

(KOLEKTIBOKA)

Zein neurritan zaude pozik bizi zaren udalerriarekin?. Mesedez erantzuteko berriro ere, 0tik 10erako eskala erabili ezazu, 0ak “batere pozik ez” eta 10ak “oso pozik” zaudela adierazten dutelarik.

EAE 2003ko APR ES	LURRALDEA			SEXUA		ADIN TALDEAK				UDALARRIAREN TA- MAINA		IKASKETA MAILA				NORBERAK HAUTEMANDAKO KLASE SOZIALA		
	ARABA	BIZKAIA	GIPUZKOA	GIZONEZKOA	EMAKUMEZKOA	18-29	30-45	46-64	>=65	ERTAINA	HIRIBURUA	<LEHEN MAILAKOAK	LEHEN MAI- LAKOAK	BIGARREN MAILAKOAK	GOI MAILA- KOAK	BAJA	MEDIA	ALTA
7,5	8,0	7,3	7,6	7,4	7,6	7,5	7,2	7,5	7,8	7,4	7,6	7,6	7,6	7,5	7,2	7,3	7,5	7,7

*10.000 BIZTANLE EDO GEHIAGOKO UDALERRIETAKO BIZTANLEEN DATUAK HARTU DIRA SOILIK

Poztasuna handiagoa da arabarren artean, emakumeen artean, 65 urte edo gehiagokoen artean, hiriburuetan, lehen mailako ikasketak edo gutxiago dituzte-
nen artean, eta klase altukoak sentitzen direnen artean..

Zein neurritan zaude pozik bizi zaren udalerriarekin?

Gaia: Bizi kalitatea

Udalerri ertain eta hiriburuetakoko zenbait arazo

(GUZTIZKOAK ETA KONPARAZIO GEOGRAFIKOA)

Ondoren, hainbat gai aipatuko dizkizut. Zuregan eraginik duten kontuan hartu gabe, esango zenidake zure udalerrian horietako bakoitzak oso, nahiko, gutxi, ezer ere ez garrantzirik duten?

	EAE 2003ko APR ES	ESTATU ESPAINOLA CIS 2001ko EKA.
ETXEBIZITZA (>10.000)		
ASKO	62	47
NAHIKO	25	39
GUTXI	7	6
BATERE EZ	3	2
Ed/Ee	3	6
TRAFIKOA (>10.000)		
ASKO	43	40
NAHIKO	33	44
GUTXI	16	10
BATERE EZ	4	2
Ed/Ee	3	4
KUTSADURA (>10.000)		
ASKO	27	34
NAHIKO	29	37
GUTXI	30	21
BATERE EZ	12	3
Ed/Ee	3	5
INGURUGIROA (>10.000)		
ASKO	24	32
NAHIKO	27	38
GUTXI	31	21
BATERE EZ	14	3
Ed/Ee	4	6
HERRITAR SEGURTASUN-EZA (>10.000)		
ASKO	22	35
NAHIKO	22	36
GUTXI	36	21
BATERE EZ	17	3
Ed/Ee	3	5
INMIGRAZIOA (>10.000)		
ASKO	19	30
NAHIKO	24	36
GUTXI	31	22
BATERE EZ	19	6
Ed/Ee	7	6
(EHUNEKO BERTIKALAK)	100	100

*10.000 BIZTANLE EDO GEHIAGOKO UDALERRIETAKO BIZTANLEEN DATUAK HARTU DIRA SOILIK.

- DATUAK IKUSITA, ARGI GERTATZEN DA ARAZORIK LARRIENA ETXEBIZITZARENA DELA (OSO GARRANTZITSUA %62REN USTEZ, NAHIKO GARRANTZITSUA %25EN USTEZ). ZIRKULAZIOA DA BIGARREN ARAZOA (OSO GARRANTZITSUA %43REN USTEZ, NAHIKO GARRANTZITSUA %33REN USTEZ). HIRUGARREN LEKUAN KUTSADURA DAGO, BAINA AURREKO BIETATIK OSO URRUN: %27K OSO GARRANTZITSUA DELA DIOTE, ETA %29K NAHIKO GARRANTZITSUA DELA.
- Oro har, Estatu osoko populazioaren proportzio handiago batentzat, arazo guztiak dira oso edo nahiko garrantzitsuak, EAerekin konparatuta. Beste alde batetik, lehenengo bi arazo garrantzitsuenen eta gainerakoen artean Estatuan EAEn baino alde txikiagoak gertatzen dira.
- Edozelan ere, etxebizitza da arazo garrantzitsuena Estatuan ere. Hala, EAEko %62k oso garrantzitsuak dela diote, eta Estatuan %47k; batez ere alderik handiena nahiko garrantzitsutzat jotzen dutenen artean dago (%25 EAEn, %39 Estatuan).

Gaia: Bizi kalitatea

Udalerrri ertain eta hiriburuetakoko zenbait arazo

(KOLEKTIBOKA)

Ondoren, hainbat gai aipatuko dizkizut. Zuregan eraginik duten kontuan hartu gabe, esango zenidake zure udalerrian horietako bakoitzak oso, nahiko, gutxi, ezer ere ez garrantzirik duten

	EAE 2003ko APR ES	LURRALDEA			ADIN TALDEAK				IKASKETA MAILA				POLITIKAREKIKO INTERESA			
		ARABA	BIZKAIA	GIPUZKOA	18-29	30-45	46-64	>=65	<LEHEN MAILAKOAK	LEHEN MAILAKOAK	BIGARREN MAILAKOAK	GOI MAILAKOAK	BATERE EZ	HANDIRIK EZ	NOLABAITEKOA	HANDIA
ETXEBIZITZA(>10.000)																
ASKO	62	78	60	60	65	67	63	53	59	58	64	69	59	59	67	74
NAHIKO	25	14	29	23	25	22	25	29	24	29	24	20	26	30	23	17
GUTXI	7	3	7	9	6	6	9	7	8	8	6	6	9	8	4	6
BATERE EZ	3	3	1	5	3	3	1	4	5	1	3	2	3	2	3	1
Ed/Ee	3	2	3	3	2	1	2	7	4	3	2	4	3	3	3	2
TRAFIKO(>10.000)																
ASKO	43	48	45	38	42	48	46	34	39	38	44	51	38	43	50	51
NAHIKO	33	35	34	32	34	34	32	35	33	36	34	29	33	38	32	31
GUTXI	16	10	16	19	16	13	16	21	18	18	15	15	19	13	14	14
BATERE EZ	4	5	2	7	6	4	3	6	7	4	4	2	6	4	2	2
Ed/Ee	3	2	3	3	2	2	3	5	3	3	3	2	4	3	2	2
KUTSADURA (>10.000)																
MUY IMPORTANTE	27	28	26	27	32	28	29	17	23	22	29	33	23	27	29	39
BASTANTE IMPORTANTE	29	25	33	25	31	30	27	28	26	31	27	32	27	35	31	23
POCO IMPORTANTE	30	32	31	26	24	30	30	35	32	31	31	26	33	24	29	29
NADA IMPORTANTE	12	13	8	18	12	9	12	15	14	14	10	8	14	11	9	7
Ns/Nc	3	2	2	4	1	2	2	6	5	2	3	2	3	3	2	1
INGURUGIROA (>10.000)																
ASKO	24	28	23	25	27	27	24	17	19	20	27	28	20	22	28	39
NAHIKO	27	23	31	24	33	27	23	27	25	27	26	31	25	32	28	26
GUTXI	31	27	33	28	25	32	35	30	32	32	32	27	32	29	31	26
BATERE EZ	14	21	10	19	13	11	15	18	17	17	13	11	18	13	10	8
Ed/Ee	4	2	4	4	2	2	4	8	7	4	3	3	5	4	3	2
HERRITAR SEGURTASUN-EZA (>10.000)																
ASKO	22	28	21	20	23	23	22	19	23	20	23	23	21	20	24	24
NAHIKO	22	21	27	15	24	22	21	22	19	24	21	24	21	27	23	19
GUTXI	36	34	38	34	32	41	36	33	34	36	36	38	36	35	36	37
BATERE EZ	17	15	11	29	20	13	18	19	17	18	18	14	19	16	16	17
Ed/Ee	3	2	3	2	1	2	3	7	7	3	2	1	4	2	2	3
INMIGRAZIOA (>10.000)																
ASKO	19	28	19	15	21	20	20	14	17	20	20	18	17	19	22	23
NAHIKO	24	28	21	26	19	27	24	24	20	24	25	22	23	26	24	18
GUTXI	31	23	36	27	34	32	30	30	38	29	30	34	32	28	31	36
BATERE EZ	19	19	15	27	20	18	21	19	18	19	20	19	20	20	18	18
Ed/Ee	7	3	8	5	5	3	5	14	8	8	4	7	7	7	5	5
(EHUNEKO BERTIKALAK)	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

*10.000 BIZTANLE EDO GEHIAGOKO UDALERRIETAKO BIZTANLEEN DATUAK HARTU DIRA SOILIK.

- Arabarrentzat, adierazitako arazo guztiak bizkaitarrentzat eta gipuzkoarrentzat baino proportzio handiagoan dira oso edo nahiko garrantzitsuak. Etxebizitza oso arazo garrantzitsua da hiru lurraldeetan, baina; Araban, lau biztanleen arteko hirurentzat (%78), eta Bizkaian eta Gipuzkoan %60rentzat.
- Oro har, zenbat eta zaharrago izan, txikiagoa da kontu horiek garrantzitsuak iruditzen zaizkien proportzioa. Kontrakoa gertatzen da ikasketa mailarekin eta politikarekiko interesarekin: garrantzia mailarekin batera handitzen da.

Gaia: Bizi kalitatea EAerekiko poztasuna

(GUZTIZKOAK)

Azkenik eta Euskal Autonomi Elkarteari buruz. Zein neurritan zaude pozik?. Mese-dez, erantzuteko berriro ere, 0tik 10erako eskala erabili ezazu, 0ak "batere pozik ez" eta 10ak "oso pozik" zaudela adierazten dutelarik.

EAE	ESTATU ESPAINOLA
2003ko APR ES	CIS 2001ko EKA.
7,0	7,6

Zein neurritan zaude pozik EAerekin?

EAE-KO BIZTANLEEK OSO ONGI NOTA (7) EMAN DIOTE EUREN ERKIDEGOARI.

Estatu osoan, autonomia erkidego guztiei emandako noten batez bestekoa 7.6 da.

Gaia: Bizi kalitatea

EAErekiko poztasuna

(KOLEKTIBOKA)

Azkenik eta Euskal Autonomi Elkarteari buruz. Zein neurritan zaude pozik?. Mesedez, erantzuteko berriro ere, 0tik 10erako eskala erabili ezazu, 0ak "batere pozik ez" eta 10ak "oso pozik" zaudela adierazten dutelarik.

EAE	UDALARRIAREN TAMAINA			IKASKETA MAILA				NORBERAK HAU-TEMANDAKO KLASE SOZIALA			EUSKARAREN JAKINTZA			EUSKAL HERRIKO-ESPAINAKO ARDATZA			BEGIKOTASUN POLITIKOA*											
	TXIKIA	ERTAINA	HIRIBURUA	<LEHEN MAILA.	LEHEN MAILA.	BIGARREN MAILA.	GOI MAILA.	BAXUA	ERDIKOA	ALTUA	EZ	PIXKABAT	BAI	BATEZ ERE EUSKAL HERRIKOA	EUSKAL HERRIKOA BEZAIN ESPAINAKOA	BATEZ ERE ESPAINAKOA	EAJ/PNV	PP	PSE-EE	EZKER ABERTZALE. PLATAFORM.	ARALAR	EA	IU	UA	BESTE PARTIDU BATZUK	INOREZ	DENAK	Ed/EE
2003KO APR ES	7,4	7,0	6,8	7,1	7,3	7,0	6,6	6,9	7,1	6,7	7,0	6,9	7,2	7,4	6,8	6,5	7,6	6,1	6,9	6,8	7,4	7,3	7,0	7,3	7,1	6,8	7,1	6,9
7,0																												

*UA ETA ARALARREKOEN KOPURUA OSO TXIKIA DENEZ DATUEN IRAKURKETA OSO KONTUZ EGIN BEHAR DA.

- EAErekiko poztasuna baloratzeko orduan, puntuaziorik handienak honakoek eman dituzte: herri txikietan bizi direnek (7.4), lehen mailako ikasketak dituztenek (7.3), euren burua gizarte maila ertainekotzat jotzen dutenek (7.1), euskaraz dakitenek (7.2) eta batez ere euskal herritar sentitzen direnek (7.4).
- Poztasun notarik handiena (7.6) EAJ begiko dutenek dute.

Gaia: Bizi kalitatea

Bizitza EAEn

(GUZTIZKOAK)

Oro har, Euskal Autonomia Elkartean Espainako Estatuaren gainontzeko lurraldeetan baino hobeto, berdin ala txartoago bizi dela uste duzu?

	EAE 1997KO MAR	EAE 2001KO OTS	EAE 2003KO APR ES
HOBETO	48	70	62
BERDIN.....	38	23	24
TXARTOAGO.....	8	2	4
Ed/EE	6	5	10
(EHUNEKO BERTIKALAK)	100	100	100

EAE Espainako Estatuaren gainontzeko lurraldeetan baino hobeto, berdin ala txartoago bizi dela uste duzu?

- GEHIENEK (%62) HEMEN ESPAINIAKO ESTATUKO BESTE LEKUETAN BAINO HOBETO BIZI DELA PENTSATZEN DUTE. %24K BERDIN BIZI DELA PENTSATZEN DUTE, ETA %4K OKERRAGO BIZI DELA.
- 2001EKO URRIAN BILDUTAKO DATUEKIN KONPARATUTA, 8 PUNTU EGIN DU BEHERA EAE-N HEMEN HOBETO BIZI DELA ESAN DUTENEN PROPORZIOAK (%70 2001EAN, %62 2003AN). BERDIN BIZI DELA USTE DUTENEN PROPORZIOAK BERDIN JARRAITZEN DU: %23 2001EAN ETA %24 2003AN. OKERRAGO BIZI DELA ESAN DUTENAK %2 ZIREN, ETA ORAINGOAN %4 DIRA ETA ED/EE-EN PORTZENTAJEA ERE HANDITU EGIN DA.

Gaia: Bizi kalitatea

Bizia EAEn

(KOLEKTIBOKA)

Oro har, Euskal Autonomia Elkartearen Espainako Estatuaren gainontzeko lurraldeetan baino hobeto, berdin ala txartoago bizi dela uste duzu?

	EAE 2003ko APR ES	LURRALDEA			JATORRIA				EUSKARAREN JAKINTZA			EUSKAL HERRIKO-ESPAINAKO ARDATZA		
		ARABA	BIZKAIA	GIPUZKOA	ETORKINA	BERTAKO FAMILIA ETORKINA	BERTAKO FAMILIA MISTOA	BERTAKO FAMILIA BERTAKOA	Ez	PIXKA BAT	Bai	BATEZ ERE E HERRIKOA	E. HERRIKOA BEZAIN ESPAINAKOA	BATEZ ERE ESPAINAKOA
MEJOR	62	66	58	68	54	57	66	69	54	61	74	77	51	42
IGUAL	24	23	26	20	34	29	19	17	31	23	15	13	33	40
PEOR	4	4	5	2	3	4	4	4	4	5	2	2	5	6
Ns/Nc.....	10	7	11	9	9	9	11	10	10	11	9	8	11	12
(PORCENTAJES VERTICALES)	100	100	100	100	100	100	100	100	100	100	100	100	100	100

- Gipuzkoa da hemen hobeto bizi dela pentsatzen dutenen proportziorik handiena duena.
- Jaiolekuak ere badu eragina EAeko eta Estatuko beste lekuetako bizia konparatzeko garaian. Izan ere, gurasoak bertakoak dituzten bertakoen artean %69k pentsatzen dute hemen hobeto bizi dela, eta %17k berdin bizi dela. Immigranteen artean, %54k hobeto bizi dela uste dute, eta %34k berdin bizi dela.
- Euskara dakiten pertsonen %74k eta euren burua euskal herritartzat hartzen dutenen %77k Euskal Autonomia Erkidegoan hobeto bizi dela diote. Euskara ez dakitenen artekoetatik, aldiz %54k, eta espainiar sentitzen direnen artekoetatik, %42k.

B.-Jarrera politikoak

- **Begikotasun politikoa**
- **Buruzagi politikoak**

JARRERA POLITIKOAK

Begikotasun politikoak

(GUZTIZKOAK)

Izatekotan, 0tik 10erako eskala erabiliz, non 0ak inolako sinpatiarik ez eta 10ak simpatía handia esan nahi duten, zenbateko simpatía sortzen dizute ondorengo partidu politikoak?

	EAE 1995ko ES	EAE 1996ko ES	EAE 1997ko ES	EAE 1998ko ES	EAE 2000ko ES	EAE 2001ko ES	EAE 2002ko OTS ES	EAE 2002ko MAI ES	EAE 2003ko APR ES	
EAJ/PNV	4,6	5,0	4,8	4,8	4,4	4,6	4,6	4,6	4,3 EAJ/PNV
EA	3,0	3,5	3,7	4,0	3,7	3,9	3,7	3,8	3,7 EA
IU/EE	2,8	3,2	3,2	3,5	2,9	3,4	3,2	3,2	3,7 IU/EE
PSE/EE	2,7	3,6	3,3	3,5	2,9	3,4	3,1	3,2	3,3 PSE-EE
PP	1,8	2,4	2,7	2,6	2,4	2,5	2,3	2,2	1,9 PP
BATASUNA,/EH	1,8	1,8	1,9	2,7	2,4	2,1	1,9	2,0	2,7 BATASUNA/EH/
EZKER ABERTZALEKO BESTE PLATAFORMAK									1,8 EZKER ABERTZALEKO BESTE PLATAFORMAK
UA	2,5	1,7	2,0	1,8	1,5	2,0	1,8	1,7	1,8 UA
ARALAR									3,1 ARALAR
BATEZBESTEKOA (0-10) BATEZBESTEKOA (0-10)

ALDERDI POLITIKO BATEK ERE EZ DU LORTU EAE-KO BIZTANLE GEHIENEN ONARTZEA, ETA EAJ-K LORTU DU BALORAZIORIK HANDIENA (4.3).

HONAKO HAUEK LORTU DITUZTE HIRU PUNTU BAINO GEHIAGO: EA (3.7), IU/EB (3.7), PSE/EE (3.3) ETA ARALAR (3.1).

ETA BALORAZIORIK OKERRENA HONAKO HAUEK ATERA DUTE: EZKER ABERTZALEKO PLATAFORMEK (AUB...) (2.7), PP-K (1.9) ETA UA-K (1.8).

Aralarren lehenbiziko agertaldia da albiste, EAJ, EA, IU-EB eta PSE-EEren atzetik eta Ezker Abertzaleko plataforma eta UAren aurretik kokatuta. 1995etik izan den serieari dagokionez, EAJK behera egin duela eta PP 1995etik izan duen egoera politikorik okerreanean dagoela azpimarratu beharra dago. IU-EB aldiz inoizko egoera politiko onenean dago (3.7 puntu). Azterlana egin zen unean, oraindik ez ziren indargabetu ezker abertzaleko plataformak eta 2.7 puntuko balorazioa lortu zuten, Batasunak 1998an lortutako berbera. Beste alderdiek (EA, PSE/EE eta UA) gaur egungoa baino une hobeak zein txarragoak izan dituzte.

JARRERA POLITIKOAK

Begikotasun politikoak

(KOLEKTIBOKA)

Izatekotan, 0tik 10erako eskala erabiliz, non 0ak inolako sinpatiarik ez eta 10ak simpatía handia esan nahi duten, zenbateko simpatía sortzen dizute ondorengo partidu politikoek.

	EAE 2003ko APR ES	LURRALDEA			SEXUA		EUSKAL HERRIKO-ESPAINAKO ARDATZA			BEGIKOTASUN POLITIKOA*												
		ARABA	BIZKAIA	GIPUZKOA	GIZON- EZKOA	EMAKU- MEZKOA	BATEZ ERE E. HERRIKOA	E. HERRIKOA BEZAIN ESPAINAKOA	BATEZ ERE ESPAINAKOA	EAJ/ PNV	PP	PSE-EE	EZKER ABERTZALE- PLATAFORMAK	ARALAR	EA	IU	UA	BESTE PARTIDU BATZUK	INOR ERE EZ	DENAK	Ed/EE	
EAJ/PNV	4,3	4,3	4,4	4,2	4,4	4,3	5,6	3,4	2,5	7,2	2,6	3,0	3,8	5,0	5,8	3,8	2,5	3,1	2,3	3,2	4,1	
EA	3,7	3,4	3,7	4,0	3,8	3,7	5,0	2,7	2,0	5,3	2,0	2,7	4,4	5,5	7,1	3,6	3,1	3,2	2,0	3,1	3,5	
IU/EE	3,7	3,6	3,7	3,8	3,8	3,6	4,5	3,2	2,0	4,6	1,7	3,4	4,2	5,5	5,0	6,6	2,7	3,4	2,2	3,1	3,6	
PSE-EE	3,3	3,8	3,2	3,1	3,2	3,4	2,7	4,0	3,6	3,1	3,4	6,4	1,5	2,3	2,9	3,3	3,5	2,6	2,2	3,2	3,1	
PP	1,9	2,4	2,0	1,5	1,7	2,0	0,7	2,7	4,2	0,9	6,7	2,0	0,3	0,6	0,7	0,9	3,4	2,2	1,7	2,6	2,7	
EZKER ABERTZALEKO BESTE PLATAFORMAK	2,7	2,2	2,6	3,0	3,0	2,4	4,3	1,4	0,9	3,2	0,5	1,1	7,8	5,7	3,6	3,0	2,2	3,1	1,5	2,5	2,3	
UA	1,8	2,4	1,7	1,5	1,7	1,9	4,3	2,0	1,4	1,4	3,8	2,6	0,7	0,9	1,3	1,5	6,4	2,5	1,3	2,7	2,3	
ARALAR	3,1	2,7	3,0	3,3	3,3	2,8	1,2	2,3	3,0	4,0	1,2	1,9	4,4	7,4	4,8	3,7	2,7	3,5	1,6	2,6	2,9	
ERABATEKO BEGIKOTASUN	3,1	3,1	3,1	3,1	3,2	3,1	3,6	2,8	2,5	3,8	2,8	3,0	3,4	4,1	3,9	3,3	3,4	3,0	1,9	2,9	3,1	
BATEZBESTEKOA (0-10)																						

*UA ETA ARALARREKOEN KOPURUA OSO TXIKIA DENEZ DATUEN IRAKURKETA OSO KONTUZ EGIN BEHAR DA.

- PSE/EEK, PPK eta UAK Araban lortu dituzte puntuaziorik handienak (3.8, 2.4 eta 2.4, hurrenez hurren). EAK (4.0), IU-EBk (3.8), ezker abertzaleko beste hautagai zerrenda batzuk (3.0) eta Aralarrek (3.3), Gipuzkoan; eta EAJk (4.4), Bizkaian. Baina lurralde batean ere ez dute lortzen gainditzeko nota (5).
- Begikotasun maila aldatu egiten da pertsonaren sexuaren arabera. PSE/EEK, PPK eta UAK begikotasun handiagoa eragiten diete emakumezkoen gizonazkoen baino. Aldiz, IU-EBk, ezker abertzaleko plataformek eta Aralarrek, gizonazkoen eragiten diete begikotasun handiagoa.
- EAJk eta EAK nahikoa nota lortu dute (5.6 eta 5.0, hurrenez hurren) euren burua batez ere euskal herritarzatzat jotzen dutenen artean. PPK du begikotasun mailarik handiena (4.2) euren burua espainiarzatzat hartzen dutenen artean. PSE/EEK lortu du puntuaziorik handiena euren burua euskal herritar bezain espainiar sentitzen dutenen artean.
- Zenbat puntu jaso dute alderdiek beren jarraitzaileen artean? Ezker abertzaleko beste kandidatek jaso dute puntu gehien, 7.8rekin. Aralarrek 7.4; EAJk 7.2; EAK 7.1; PPK 6.7; IU-EBk 6.6; eta, azkenik, PSE/EEK eta UAK 6.4 bana.

JARRERA POLITIKOAK

Buruzagi politikoak

(GUZTIZKOAK)

Orain zenbait politikoren balorazioa eginez, esadazu, mesedez, zenbat puntu emango zenioke político bakoitzari, 0-tik 10-erako eskalan.

	EAE 1995ko ES	EAE 1996ko ES	EAE 1997ko ES	EAE 1998ko ES	EAE 1999ko ES	EAE 2000ko ES	EAE 2001ko ES	EAE 2002ko ES	EAE 2003ko OTS ES	EAE 2003ko APR ES	
EL LEHENDAKARI JUAN JOSÉ IBARRETXE	-	-	-	4.8	5.6	5.2	5.4	5.3	5.2	5.1 EL LEHENDAKARI JUAN JOSÉ IBARRETXE
BEGOÑA ERRAZTI	-	-	-	-	-	4.0	4.1	3.9	3.9	3.8 BEGOÑA ERRAZTI
JAVIER MADRAZO	3.2	3.6	3.1	3.3	3.6	3.3	3.5	3.4	3.9	3.6 JAVIER MADRAZO
PATXI ZABALETA	-	-	-	-	-	-	-	3.3	3.5	3.4 PATXI ZABALETA
JOSÉ LUIS RODRÍGUEZ ZAPATERO.....	-	-	-	-	-	2.9	3.6	3.3	3.4	3.2 JOSÉ LUIS RODRÍGUEZ ZAPATERO
XABIER ARZALLUZ	-	4.6	3.9	3.7	3.9	3.7	3.5	3.3	3.1	3.1 XABIER ARZALLUZ
GASPAR LLAMAZARES	-	-	-	-	-	-	3.2	3.0	3.5	3.3 GASPAR LLAMAZARES
PATXI LÓPEZ	-	-	-	-	-	-	-	2.8	3.0	2.8 PATXI LÓPEZ
JOSÉ MARÍA AZNAR	2.2	3.1	2.9	2.9	2.7	2.4	2.4	2.2	2.0	1.8 JOSÉ MARÍA AZNAR
ARNALDO OTEGI.....	-	-	-	3.7	3.8	3.0	2.3	2.1	2.2	2.4 ARNALDO OTEGI
JAIME MAYOR OREJA.....	2.8	3.4	-	-	-	-	2.9	2.2	2.0	1.8 JAIME MAYOR OREJA
CARLOS ITURGAIZ.....	-	-	2.6	2.9	2.6	2.1	2.2	1.9	1.8	1.7 CARLOS ITURGAIZ
ENRIQUETA BENITO.....	-	-	-	-	-	-	-	1.5	1.7	1.4 ENRIQUETA BENITO
BATEZBESTEKOA (0-10).....										 BATEZBESTEKOA (0-10)

- JUAN JOSE IBARRETXE (5.1) DA ONDOEN BALORATU DEN BURUZAGIA BAI ETA NAHIKOA NOTA LORTU DUEN BAKARRA ERE.
- HIRU PUNTU EDO GEHIAGOREKIN, HONAKO HAUEK DITU ATZETIK: BEGOÑA ERRAZTI (3.8), JAVIER MADRAZO (3.6), PATXI ZABALETA (3.4), GASPAR LLAMAZARES (3.3), JOSÉ LUÍS RODRÍGUEZ ZAPATERO (3.2), ETA XABIER ARZALLUZ (3.1).
- OKERREN BALORATUTAKOAK HONAKOAK DIRA: ARNALDO OTEGI (2.4), JOSÉ MARÍA AZNAR (1.8), CARLOS ITURGAIZ (1.7) ETA ENRIQUETA BENITO (1.4).
- Bilakaerari dagokionez, buruzagi politiko guztien balorazioak egin du behera, Xabier Arzalluzenak salbu, berdin jarraitzen baitu. Beherakadarik handienak Javier Madrazorena eta Enriqueta Benitoren dira (-0.3).

Jarrera politikoak

Buruzagi politikoak

(KOLEKTIBOKA)

Orain zenbait politikoren balorazioa eginez, esadazu, mesedez, zenbat puntu emango zenioke politico bakoitzari, 0-tik 10-erako eskalan.

	EAE 2003ko APR 03	UDALERRIAREN TAMAINA			EUSKAL HERRIKO-ESPAINAKO ARDATZA			BEGIKOTASUN POLITIKOA*											
		TXIKIA	ERTAINA	HIRIBURUA	BATEZ ERE E HERRIKOAK	E. HERRIKOAK BEZAIN ESPAINAKOAK	BATEZ ERE E HERRIKOAK	EAJ/PNV	PP	PSE-EE	EZKER ABERTZAKE PLATAFORMAK	ARALAR	EA	IU	UA	BESTE PARTIDU BATZUK	INOR ERE EZ	DENAK	ED/EE
EL LEHENDAKARI JUAN JOSÉ IBARRETXE..	5,1	6,0	4,9	4,8	6,3	4,3	3,5	7,4	3,0	4,1	4,7	6,2	6,8	5,4	3,2	4,6	3,7	4,2	4,9
BEGOÑA ERRAZTI	3,8	4,8	3,6	3,5	5,0	2,7	2,1	5,3	1,7	2,4	4,6	5,2	6,5	3,6	2,1	3,3	2,4	2,3	3,6
JAVIER MADRAZO	3,6	4,1	3,4	3,5	4,2	3,2	2,2	4,5	2,0	3,2	3,4	5,0	4,9	5,5	2,2	2,6	2,5	2,9	3,5
PATXI ZABALETA.....	3,4	4,3	3,2	3,0	4,2	2,5	1,9	3,8	2,0	2,5	4,4	6,4	4,9	3,7	3,1	3,8	2,1	2,4	3,3
JOSÉ LUIS RODRÍGUEZ ZAPATERO	3,2	2,8	3,1	3,6	2,6	4,0	3,5	3,1	3,0	5,9	1,5	1,8	2,6	3,5	3,8	2,7	2,6	3,2	3,3
XABIER ARZALLUZ	3,1	4,1	2,9	2,8	4,5	2,0	1,4	5,2	1,3	1,5	4,1	4,0	4,4	2,8	1,3	2,4	1,9	2,2	3,1
GASPAR LLAMAZARES	3,3	3,4	3,2	3,4	3,6	3,2	2,4	3,8	2,2	3,8	2,8	3,7	4,2	5,0	2,8	3,2	2,3	2,6	3,2
PATXI LÓPEZ.....	2,8	2,5	2,6	3,1	2,2	3,5	3,4	2,7	3,2	4,9	1,2	1,9	2,7	3,1	2,9	2,9	2,2	2,5	3,1
JOSÉ MARÍA AZNAR.....	1,8	1,4	1,7	2,2	0,7	2,6	4,0	1,0	6,0	1,8	0,3	0,4	0,8	0,8	3,0	2,0	1,9	2,4	2,4
ARNALDO OTEGI.....	2,4	3,4	2,3	1,9	3,8	1,2	0,6	2,9	0,4	0,9	6,9	4,7	3,6	2,5	1,0	3,1	1,4	2,0	2,0
JAIME MAYOR OREJA	1,8	1,3	1,7	2,2	0,7	2,7	4,2	1,0	5,6	2,3	0,2	0,5	0,7	0,8	4,1	2,0	1,9	2,5	2,2
CARLOS ITURGAIZ	1,7	1,3	1,5	2,0	0,7	2,4	3,7	1,0	4,7	2,1	0,3	0,3	0,7	0,9	3,3	1,8	1,7	2,2	2,2
ENRIQUETA BENITO.....	1,4	1,2	1,3	1,6	1,0	1,9	2,9	1,2	2,8	2,1	0,7	0,8	1,2	1,4	4,8	3,3	1,2	1,5	1,7
BATEZBESTEKOAK (0-10)	2,9	3,2	2,8	2,9	3,1	2,9	2,9	3,3	3,1	2,9	2,7	3,2	3,4	3,0	2,9	2,8	2,2	2,8	3,1

*UA ETA ARALARREKOEN KOPURUA OSO TXIKIA DENEZ DATUEN IRAKURKETA OSO KONTUZ EGIN BEHAR DA.

- Lehendakariak, alderdi abertzaleetako buruzagiek (Xabier Arzalluz, Arnaldo Otegi, Begoña Errazti eta Patxi Zabaleta) eta Javier Madrazok balorazio hobek dituzte udalerrri txikietan hiriburuetan baino.
- Alderdi abertzaleetako eta Ezker Batuko buruzagiek puntu gehiago lortzen dituzte lehentasunez euskaldun sentitzen den jendearen artean. PPko, PSE/EEko eta UAko buruzagiek puntu gehiago lortu dituzte espainol bezain euskaldun sentitzen den jendearen artean eta lehentasunez espainol sentitzen den jendearen artean. Euskal herritar sentitzen direnek 6.3 puntu eman dizkiete Juan Jose Ibarretxeri, euskal herritar bezain espainiar sentitzen direnek 4.3, eta espainiar sentitzen direnek 3.5.
- Euren alderdiaren jarraitzaileek gehien balioztatzen dituzten buruzagiak honakoak dira: Juan Jose Ibarretxe (7.4), Arnaldo Otegi (6.9), Begoña Errazti (6.5), Patxi Zabaleta (6.4) eta José María Aznar (6.0). Bigarren bloke batean honakoak ditugu: José Luis Rodríguez Zapatero (5.9), Jaime Mayor Oreja (5.6), Javier Madrazo (5.5), Xabier Arzalluz (5.2) eta Gaspar Llamazares (5.0). Honakoek jaso dituzte puntuaziorik okerrenak: Patxi Lópezek (4.9), Enriqueta Benitok (4.8) eta Carlos Iturgaizek (4.7).

C.-Egoeraren balorazioa

- Egoera nola ikusten den
- Administrazioarekiko poztasuna

Egoeraren balorazioa

Egoera nola ikusten den

(GUZTIZKOAK)

Orain pentsa ezazu zuretzat garrantzitsuenak diren gauzetan. 0-tik 10 puntutara doan eskala erabiliz 0ak bizitza oso gaizki doakizula esan nahi du, eta 10ak oso ongi, zure ustez, nola doakizu bizitza gaur egun? Eta duela urtebete? Eta hemendik urtebetera?, eta Euskal Autonomia Elkartearen? eta Estatu osoan?

	EAE 1995ko ES	EAE 1996ko ES	EAE 1997ko ES	EAE 1998ko ES	EAE 1999ko ES	EAE 2000ko ES	EAE 2001ko ES	EAE 2001ko OTS ES	EAE 2001ko MAI ES	EAE 2003ko APR ES
ZU										
GAUR EGUN	6,4	6,4	6,2	6,4	6,4	6,2	6,4	6,3	6,4	6,8
DUELA URTE BETE.....	6,5	6,6	6,4	6,6	6,7	6,3	6,5	6,5	6,5	6,9
HEMENDIK URTEBETERA	7,1	7,1	7,0	7,1	7,3	6,9	7,0	7,1	7,0	7,4
EUSKAL AUTONOMIA ELKARTEA										
GAUR EGUN	4,5	5,0	4,9	5,2	5,3	5,7	5,2	5,4	5,2	5,9
DUELA URTE BETE.....	4,5	5,0	5,0	5,5	6,1	5,3	5,0	5,4	5,2	5,8
HEMENDIK URTEBETERA	5,0	5,4	5,5	6,3	6,8	5,8	5,8	6,0	5,6	6,2
ESTATUA										
GAUR EGUN	3,4	4,4	4,7	4,9	5,1	5,1	4,9	4,9	4,8	4,9
DUELA URTE BETE.....	3,2	4,4	4,9	5,0	5,3	5,0	4,7	4,9	4,8	4,4
HEMENDIK URTEBETERA	3,6	4,7	5,2	5,5	5,6	5,2	5,1	5,2	5,0	4,7
BALORAPEN OROKORRA	4,8	5,4	5,5	5,8	6,1	5,7	5,6	5,8	5,6	5,9

- EAE-KO BIZTANLEEI 0TIK 10ERA EUREN BIZIA BALORATZEKO ESKATU DIEGU ETA HONAKOA LORTU DUGU: 6.8 DUELA URTEBETE, 6.9 GAUR EGUN ETA 7.4 2004. URTERAKO.
- EAE-REN EGOERARI DAGOKIONEZ, 2002KOAK 5.9 ATERA DU, GAUR EGUNGOAK 5.8, ETA BERRIZ ERE IGO DA HURRENGO URTERAKO: 6.2.
- BESTE BATZUETAN BEZALA, HOBETO BALORATZEN DA EGOERA PERTSONALA GIZARTEARENA BAINO, NAHIZ EAE-KOA NAHIZ ESPAINIAKOA. HALA ERE, HIRURETAN NOLABAITTEKO OPTIMISMOA IKUSTEN DA, URTEBETE BARRU GERTA DAITEKEENARI PUNTU GEHIAGO EMATEN ZAIZKIOLAKO

Egoeraren balorazioa

Egoera nola ikusten den

(KOLEKTIBOKA)

Orain pentsa ezazu zuretzat garrantzitsuenak diren gauzetan. 0-tik 10 puntutara doan eskala erabiliz 0ak bizitza oso gaizki doakizula esan nahi du, eta 10ak oso ongi, zure ustez, nola doakizu bizitza gaur egun? Eta duela urtebete? Eta hemendik urtebetera?, eta Euskal Autonomia Elkarteak eta Estatu osoan?

	EAE 2003ko APR 03	LURRALDEA			NORBERAK HAUTEMANDAKO KLASE SOZIALA			EUSKAL HERRIKO-ESPAINAKO ARDATZA		
		ARABA	BIZKAIA	GIPUZKOA	BAXUA	ERDIKOA	ALTUA	BATEZ ERE E. HERRIKOA	E. HERRIKOA BEZAIN ESPAINAKOA	BATEZ ERE ESPAINAKOA
ZU										
GAUR EGUN	6,8	6,7	6,7	7,0	6,3	7,0	7,3	6,9	6,8	6,7
DUELA URTE BETE	6,9	6,9	6,8	7,0	6,3	7,1	7,5	6,9	6,9	6,7
HEMENDIK URTEBETETERA	7,4	7,3	7,3	7,6	6,7	7,6	8,0	7,5	7,3	7,1
EUSKAL AUTONOMIA ELKARTEA										
GAUR EGUN	5,9	5,7	5,9	6,0	5,7	6,0	5,7	6,1	5,7	5,7
DUELA URTE BETE	5,8	5,7	5,8	5,9	5,6	5,9	5,7	6,0	5,7	5,7
HEMENDIK URTEBETETERA	6,2	5,9	6,3	6,2	5,9	6,4	6,1	6,5	6,0	6,0
ESTATUA										
GAUR EGUN	4,9	5,0	4,9	4,8	4,6	5,0	5,0	4,3	5,3	5,8
DUELA URTE BETE	4,4	4,5	4,4	4,5	4,2	4,5	4,5	3,9	4,8	5,4
HEMENDIK URTEBETETERA	4,7	4,6	4,7	4,6	4,3	4,7	4,9	4,0	5,2	5,6
BALORAPEN OROKORRA	5,9	5,8	5,9	6,0	5,6	6,0	6,1	5,8	6,0	6,1

- Egoera pertsonala eta EAEkoa ondoen ikusten duten biztanleak (urtebete barrukoa izan ezik) Gipuzkoakoak dira. Estatuko egoeraren kasuan, ez dago ia alderik lurraldeen artean.
- Zenbat eta handiagoa izan elkarriketatutako pertsonen maila soziala, hainbat eta hobea da egoera pertsonalari buruzko balorazioa: Klase altukoaren artean gaur egungoa (7.5), iraganekoa (7.3) nahiz etorkizun hurbilekoa (8.0) oso ongi baloratu dira. Hala ere, euren burua klase ertainekotzat jotzen dutenek baloratu dute ondoen EAEko egoera; gaur egungoari 5.9 puntu eman dizkiote, iraganekoari 6.0 eta urtebete barrukoari 6.4. Euren burua behe mailakotzat jotzen dutenen artean lortu dira notarik eskasena, Estatuan gauzak nola doazen, joan diren eta joango diren baloratzean.
- Euskal herritar-espainiar ardatza aztertuta, batez ere euskal herritar sentitzen diren biztanleek eman dute puntuaziorik txikiena Estatuko egoera baloratu behar izan denean, eta egoera batek ere ez du gaitztea lortu (ez iraganekoak, ez gaur egungoak eta ez etorkizunekoak).

Egoeraren balorazioa Administrazioarekiko poztasuna

(GUZTIZKOAK)

Oro har, pozik zaude ala ez.....																	
	EAE BN 1988	EAE BN 1989	EAE BN 1990	EAE BN 1991	EAE BN 1992	EAE BN 1993	EAE BN 1994	EAE BN 1995	EAE BN 1996	EAE BN 1997	EAE BN 1988	EAE BN 1999	EAE BN 2000	EAE BN 2001	EAE BN 2002	EAE 2003ko OTS ES	EAE 2003ko APR ES
ZURE HERRIKO/HIRIKO UDALAREKIN																	
OZIK	-	-	-	-	-	-	-	69	69	64	65	67	70	71	69	67	65
Ez POZIK.....	-	-	-	-	-	-	-	25	25	27	26	25	24	22	25	27	29
Ed/Ee	-	-	-	-	-	-	-	6	6	9	9	8	6	7	6	6	7
POSTAZUNAREN BALANTZEA.....	-	-	-	-	-	-	-	44	44	37	39	42	46	49	44	40	36
ZURE DIPUTAZIOAREKIN																	
POZIK	-	-	-	-	-	-	-	64	65	61	61	64	67	71	69	66	64
Ez POZIK.....	-	-	-	-	-	-	-	20	19	20	20	18	18	15	17	20	21
Ed/Ee	-	-	-	-	-	-	-	15	16	19	20	18	15	14	15	14	15
POSTAZUNAREN BALANTZEA.....	-	-	-	-	-	-	-	44	46	41	41	46	49	56	52	46	43
EUSKO JAURLARITZAREKIN																	
POZIK	48	55	55	51	51	50	59	63	64	58	59	64	65	67	66	62	64
Ez POZIK.....	42	34	31	34	38	37	29	28	24	25	25	23	24	22	23	29	26
Ed/Ee	10	11	14	15	11	13	12	9	11	17	16	13	11	11	11	9	10
POSTAZUNAREN BALANTZEA.....	6	21	24	17	13	13	30	35	40	33	34	41	41	45	43	33	38
ESPAINAKO GOBERNUAREKIN																	
POZIK	26	27	26	27	22	19	-	24	32	31	31	33	33	36	35	28	27
Ez POZIK.....	64	62	58	58	67	70	-	64	50	42	44	46	49	46	51	61	61
Ed/Ee	10	11	16	15	11	11	-	12	19	27	25	22	18	18	15	10	13
POSTAZUNAREN BALANTZEA.....	-38	-35	-32	-31	-45	-51	-	-40	-18	-11	-13	-13	-16	-10	-16	-33	-34
EUROPAKO GOBERNUAREKIN (EUROPAKO KOMISIOAREKIN)																	
POZIK	-	-	-	-	-	-	-	26	30	26	30	33	32	36	38	34	31
Ez POZIK.....	-	-	-	-	-	-	-	34	29	24	24	26	29	26	29	35	35
Ed/Ee	-	-	-	-	-	-	-	40	41	50	46	42	39	38	33	31	35
POSTAZUNAREN BALANTZEA.....	-	-	-	-	-	-	-	-8	1	2	6	7	3	10	9	-1	-4
(EHUNEKO BERTIKALAK)	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100

POSTAZUNAREN BALANTZEA : POZIK Ez POZIK

AURTENGO OTSAILETIK AURRE-RA EAE-KO POPULAZIOAREN POZTASUNAK BEHERA EGIN DU ERAKUNDE GUZTIEKIKO

AURREKOA GORABEHERA, OSO POZTASUN MAILA EZBERDINAK DITUZTEN BI TALDE BEREIZ DAITEZKE. ALDE BATETIK, ETA POZTASUN MAILA HANDIAREKIN, EAE-KO ADMINISTRAZIOAK: UDALAK %65, FORU ALDUNDIAK ETA EUSKO JAURLARITZA %64. BESTALDE, ESPAINIAKO GOBERNUAK %27 ETA EUROPAR BATZORDEAK %31. AZKENEKO BI ERAKUNDE HORIEN ARTEAN (ESPAINIAKO GOBERNUA ETA EUROPAKOA), ALDIZ, ALDEA DAGO: EAEKO BIZTANLEEN %61 EZ DAUDE POZIK ESPAINIAKO GOBERNUAREKIN, ETA EUROPAKO GOBERNUAREN KASUAN, EHUNEKOA %35EKOA DA. ASKO DIRA AZKEN ERAKUNDE HORI EZAGUTZEN EZ DUTENAK (%35)

AURREKO URTEOTAKO DATUEI DAGOKIENEZ, NORBERAREN UDALAREKIKO ETA FORU ALDUNDIAREKIKO POZTASUN MAILA APUR BAT MURRIZTU DA, BAINA HANDIAGO DA EUROPAR GOBERNUAREKIKO (EUROPAR BATZORDEA) ETA, BATEZ ERE, ESPAINIAR GOBERNUAREKIKO POZTASUN MAILAREN BEHERAKADA; IZAN ERE, AZKEN HORREN BALANTZE NEGATIBOA 1987. ETA 1991. URTEETAN ZUE-NAREN ANTZEKOA DA.

Egoeraren balorazioa

Administrazioarekiko poztasuna

(KOLEKTIBOKA)

Oro har, pozik zaude ala ez...

	EAE 2003ko APR ES	LURRALDEA			EUSKAL HERRIKO-ESPAINAKO ARDATZA			ESKER-ESKUIN ARDATZA			
		ARABA	BIZKAIA	GIPUZKOA	BATEZ ERE. E.HERRIKOA	E. HERRIKOA BEZAIN ESPAINAKOA	BATEZ ERE ESPAINAKOA	EZKERRA	ZENTROA	ESKUINA	Ed/Ee
ZURE HERRIKO/HIRIKO UDALAREKIN											
Pozik.....	65	57	62	71	62	67	71	58	70	71	69
Ez pozik	29	39	30	23	32	27	24	36	23	23	23
Ed/Ee	7	3	8	6	5	7	5	6	6	6	8
ZURE DIPUTAZIOAREKIN											
Pozik.....	64	58	65	65	64	68	59	60	69	70	66
Ez pozik	21	34	17	20	22	18	21	26	18	16	16
Ed/Ee	15	8	18	15	14	14	20	14	13	14	18
EUSKO JAURLARITZAREKIN											
Pozik.....	64	64	66	62	70	62	56	62	69	66	64
Ez pozik	26	29	24	28	21	30	36	29	24	29	22
Ed/Ee	10	7	10	10	10	8	9	9	7	5	14
ESPAINAKO GOBERNUAREKIN											
Pozik.....	27	33	27	23	10	40	53	13	39	50	32
Ez pozik	61	57	59	66	78	49	34	77	51	43	49
Ed/Ee	13	10	14	12	12	11	12	10	10	7	20
EUROPAKO GOBERNUAREKIN (EUROPAKO KOMISIOAREKIN)											
Pozik.....	31	31	37	32	19	42	46	22	40	49	32
Ez pozik	35	35	37	33	45	27	19	45	25	23	27
Ed/Ee	35	35	26	36	37	31	35	32	34	28	41
(EHUNEKO BERTIKALAK)	100	100	100	100	100	100	100	100	100	100	100

Udalarekiko poztasuna handiagoa izan da Gipuzkoan, Araban eta Bizkaian baino. Araban, Foru Aldundiarekiko pozik ez dauden proportzioa (%34) Bizkaikoaren bikoitza da (%17). Eusko Jaurlaritzari dagokionez, ez dago alde handirik hiru lurraldeen artean, baina Bizkaian dago poztasun mailarik handiena (hots, %66; Araban eta Gipuzkoan, %64 eta %62, hurrenez hurren). Espainiako eta Europako Gobernuarekiko pozik dauden pertsonen proportziorik handiena Arabak du: %33 eta %37, hurrenez hurren. Bizkaian (%27 eta 32%) eta Gipuzkoan (%23 eta 27%) proportzio hori txikiagoa da.

Adinari dagokionez, adinak gora egin ahala, erakunde guztiekiko poztasuna handitzen da, Europar Gobernuarekiko poztasuna izan ezik, hori ia ez baita aldatzen.

Jatorriak alde handiak sorrarazten ditu, galderetako erakundeak baloratzeko orduan: Immigranteak dira udalarekiko, Espainiako Gobernuarekiko eta Europako Gobernuarekiko poztasun handiena duten pertsonak. Hala ere, bertako familia duten bertako biztanleek adierazi dute Eusko Jaurlaritzarekiko poztasun handiena (%68), eta talde hori da Europako Gobernuarekiko (%25) eta, batez ere Espainiako Gobernuarekiko (%18) poztasun txikiena duena.

Biztanleek euskal herritar-espainiar ardatzean duten jarrerak ere eragiten dio kontu horri. Hortaz, espainiar sentitzen direnen artean daude udalarekiko, Espainiako Gobernuarekiko eta Europako Gobernuarekiko poztasun mailarik handienak. Foru Aldundiekiko, handiagoa da euskal herritar bezain espainiar sentitzen direnen artean, eta Eusko Jaurlaritzarekiko, euskal herritar sentitzen direnen artean.

Aztertutako administrazioekin pozik dauden ehunekorik handienak euren burua eskuinekotzat jotzen dutenen artean daude, Eusko Jaurlaritzaren delarik salbuespen bakarra; erakunde horrekiko poztasun maila handiena euren burua zentrokatatzen dutenen artean dago.