

Aurkezpena

2012 BAROMETROA

ikuspegi@k

Immigrazioaren Euskal Behatokia
Observatorio Vasco de Inmigración

EMPLAZO ETIA GEARRE
POLITIKARIO SIALA
Euzko Jaurlaritza
DEPARTAMENTO DE EMPLEO
Y POLÍTICAS SOCIALES
Departementu enpleuaren
2. Departamentu Sozialak

Universidad
del País Vasco Euskal Herriko
Unibertsitatea

1

Arazoaren pertzepzioa

Zure ustez, gaur egun, zein dira Euskadin ditugun 3 arazo nagusiak?
(Gehienez ere 3 erantzun: bat-bateko erantzuna)

- Euskadiko gizarteak ez du arazotzat hartzen immigrazioa, % 2k bakarrik bota baitu beren kasa hura dela Euskadiko arazo nagusia. Guztira, % 11,6k bakarrik aipatu du beren kasa arazotzat.
- Aipatzekoa da immigrazioa arazotzat hartzen dutenen ehunekoa % 10,7tik % 11,6ra igo dela 2011tik. Igoera txiki honek arazoaren pertzepzioa egonkor mantendu dela adierazten du, are gehiago kontuan izanik krisialdi ekonomiko batean murgilduta gaudela.
- Izan ere, horrelako egoeretan, immigrazioaren gaineko iritzi txarrak gora egin ohi du.
- Inkestari erantzun diotenek beren kasa bota dituzten hiru erantzunak kontuan izanik, Euskadiko herritarren % 11,6k aipatu du immigrazioa arazoa dela. Langabezia, berriz, % 85,4k aipatu du; arazo ekonomikoak, % 28,5ek eta klase politikoa, % 15,5ek.

Txartel honetan ageri diren arazoetatik, zure ustez, zein dira Euskadiko hiru arazo nagusiak?*

- Immigrazioa arazotzat hartzen duten galdetzerakoan, berriz, % 17,5ek adierazi du baietz.
- Gainera, % 4,6k aipatu du Euskadiko arazo nagusia dela, erantzun bera beren kasa bota dutenek baino bi aldiz gehiagok.
- Arazo sozioekonomikoak dira oraindik ere gizartearen kezka-iturri nagusia, eta, bereziki, langabezia eta bizitzaren kostua.

*2010. urtetik aurrera eman dugun gaien zerrenda ez da aurreko urteetako. Europako datuekin konparatzeko EUROSTATEk eskaintzen duen gaien zerrenda erabiltzea erabaki dugu.

Gaia aldatuko dugu. Pertsonalki zein hiru arazok ukitzen zaituzte gehien?
(Gehienez ere 3 erantzun: bat-bateko erantzuna)

- Inkestari erantzun diotenen % 0,8k bakarrik aipatu du immigrazioa beren arazo pertsonal nagusia dela. Guztira, berriz, Euskadiko herritarren % 6,2k bakarrik hartzen du immigrazioa arazo pertsonaltzat.
- 2011ko datuarekin konparatuz, ehunekoa zertxobait handiagoa da: % 5,6tik % 6,2ra igo baita.
- Langabezia eta arazo ekonomikoak dira inkestari erantzun diotenek gehien aipatu dituzten arazo pertsonalak: hurrenez hurren, % 52,8k eta % 27,2k aipatu ditu.

Konparazioa aurreko barometroekin: zeintzuk dira Euskadiko hiru arazorik garrantzitsuenak? (Gehienez hiru erantzun: erantzun espontaneoak)

- Barometro honen emaitzak eta aurrekoenak konparatzen baditugu, ikusiko dugu gutxiagok hartzen dituztela ETA eta pentsioak arazo pertsonaltzat, langabezia egonkor mantentzen den bitartean.
- Immigrazioa arazotzat hartzen dutenen ehunekoa 2009ko datuaren nahiko antzekoa da.

2

Lanaren funtzionaltasuna

Etorkinak behar ditugu gure ekonomiaren sektore batzuetan lan egiteko:

- Lan-merkatuari buruz immigrazioarekiko dugun ikuspegi funtzional eta utilitarista nabarmen higitu da krisiaren eraginez.
- 2004an, %80k uste genuen immigranteak behar genituela zenbait lan-arlotan lan egiteko, eta, 2012an, berriz, ehuneko %36,6 da.
- Era berean, 2004an, %11k uste zuen ez zegoela immigranteen beharrik. 2012an, ehuneko hori %41,2 da.

Etorkinei esker, ekonomiak hobera egiten du, bertakoek nahi ez dituzten lanpostuak betetzen dituztelako:

- Antzeko zerbait gertatu da baieztapen honekin ere: bertakoek nahi ez dituzten lan-postuak immigranteek hartzen dituztenez, ekonomia hobeto dabil. 2004an, %63 ados zegoen baieztapen horrekin. 2012an, ehuneko hori %40,6 da.
- Ideia horren aurka daudenen ehunekoa %17tik %36,9ra igaro da.

3

Elkarbizitza

Zure ustez, EAEn, bertako eta atzerriko biztanleen arteko harremanek hobera egin dute azken urtean, okerrera egin dute, ala berdin daude?

- Oro har, Euskadiko gizartearen iritziz, bertako herritarren eta atzerritarren arteko harremana ez da aldatu azken urtebetean. Hain zuzen ere, Euskadiko herritarren % 55,9k uste du hori.
- Nolanahi ere, gehiagok (% 31,8k) uste du harremanak okerrera egin duela hobera egin duela baino, % 8,7k uste baitu hobera egin duela.
- Euskadiko herritarren eta atzerritarren arteko harremana aldatu ez dela uste dutenen ehunekoa 2 puntu jaitsi da 2011tik. Harremanak okerrera egin duela uste dutenena, berriz, 8,2 puntu igo da.
- 2011rekin alderatuz, harremanak hobera egin duela uste dutenen ehunekoa 5 puntu jaitsi da.

4

Kultur-aniztasunren kudeaketa

Kultura-aniztasunari buruzko zenbait adierazpen esango dizkizut. Esan iezadazu horietako bakoitzarekin zein neurritan zauden ados edo kontra

Printzipioz, Euskadiko gizarteak iritzi ona du kultur aniztasunari buruz:

- Euskadin beste talde etniko batzuek egoteak kultur aberastasunik ekarri duen galdeturik, % 48k baietz erantzun du, eta % 24,6k, ezetz; 2011an, berriz, % 52k erantzun zuen baietz, eta % 23,8k ezetz.
- Inkestari erantzun diotenen % 51,3k uste du etorkinen ohitura erlijiosoek ez dutela jartzen arriskuan gure bizimodua, eta % 28,8k, baietz. 2011n, berriz, % 57k uste zuen etorkinen ohitura erlijiosoek ez zutela jartzen arriskuan gure bizimodua, eta % 24k, baietz.

Euskadin bizikidetza hobetzeko zenbait aukera emango dizkizut. Esan iezadazu horietako bakoitzarekin zein neurritan zauden ados edo kontra

- % 58,2k uste du bertakoek ez dutela ahalegindu behar etorkinen ohitura eta tradizio batzuk ezagutzeko eta haietara egokitzeko. 2011n, % 67k uste zuen hori.
- Inkestari erantzun diotenen % 69,4k uste du etorkinek hemengo legediaren kontrakoak diren ohitura erlijiosoei eta kulturei uko egin behar dietela guztiz onartuak izateko. Aurtengo datua eta 2011koa (% 67,1) antzekoak dira.
- Bestalde, % 66,2k uste du bizikidetza hobetzeko bai pertsona atzerritarrek, bai bertakoek egin beharko luketela ahalegina.
- Euskadiko herritarren % 72,4k uste du etorkinek bertakoen ohiturak eta tradizioak hartzeko ahalegindu behar dutela (2011n % 79,8 ziren).

Euskal gizartearentzat hobe da bertan bizi garen guztiok ohitura eta usadio berberak izatea

- Azken bi urteotan, indartu egin da asimilazio-ikuspegia. Hala, gaur egun, euskal herritarren %54,6k uste du gizarte bat hobea dela ohitura eta usadio berak partekatzen badira.
- %22,4 ez dago ados ideia horrekin. 2011n, ehuneko hori %39,4 zen.

5

Eragin sozialak

Esan iezadazu horietako adierazpen bakoitzarekin zein neurritan zauden ados edo kontra

- Euskadiko herritarren % 58,9k uste du etorkinek etekin gehiegi ateratzen dutela gizarte-babeserako sistematik. Ehuneko hori 5 puntu txikiagoa da 2011koa baino (64,2%).
- Inkestari erantzun diotenen % 44,4k uste du etorkinek zerga gutxiago ordaintzen dituztela erabiltzen dituzten zerbitzuak kostatzen direna baino, eta % 17,7k, berriz, kontrakoa.
- % 40,9k uste du atzerritarrak egoteak segurtasunik eza eta delinkuentzia ekarri duela. Ideia honen kontra daudenak, berriz, % 32,2 dira eta % 25,4 ez daude ez ados ez kontra. 2011an, aldiz, % 46 zegoen ados.
- Bestalde, % 47,6k uste du etorkinek populazioaren zahartzeak eragindako arazoak konpon ditzaketela.

6

Zerbitzu eta eskubideak

Orain bertakoen zenbait eskubide aipatuko ditugu. Zure ustez, Euskadin bizi diren etorkinek ere baldintza beretan izan behar lituzkete eskubide horiek?

- Osasun-, lege- eta hezkuntza-laguntzari dagokionez, beherakada handia izan da iazkoaren aldean. 2011n, %70ek uste zuen atzerritar guztiak izan behar zituztela eskubide horiek; 2012an, ehuneko hori %57,5era jaitsi zen osasun-laguntzaren kasuan; %52,8ra, hezkuntzarenean, eta %26ra, lege-laguntzarenean.
- Oro har, eta aurreko urteetako emaitzen aldean, euskal gizarteak uste du eskubideak izateak erregularizazioarekin lotuta egon behar duela.
- Hazi egin da inongo atzerritarrek ez lituzkeela honako eskubide hauek izan behar uste dutenen ehunekoa: +3,5 gizarte-laguntzen kasuan, +2,7 berrelkartzearenean eta +4,5 babes ofizialeko etxeen kasuan.

Immigranteek eskubideak eta zerbitzuak izatea... **Osasuna**

- Immigrante guztiek osasun-laguntza bermatuta eduki behar dutela irizten dutenek gehiengoa izaten jarraitzen duten arren, ehunekoa nabarmen jaitsi da 2011tik 2012ra, %72,9tik %57,5era, hain zuzen ere.
- Halaber, osasun-laguntza erregularizatutako immigranteei soilik eman behar zaiela uste dutenen ehunekoa %24,1etik %38,8ra igaro zen 2011tik 2012ra.

Immigranteek eskubideak eta zerbitzuak izatea... Hezkuntza

- Osasun-laguntzaren kasuan ikusten den joera bera nabari da hezkuntzaren kasuan ere. Hala, 2011n, euskaldunen %71,1ek uste zuen immigrante guztiek izan behar zutela eskubide hori; 2012an, berriz, ehuneko %52,8 zen.
- Eskubide hori erregularizatutako immigranteek soilik izan behar luketela uste dutenen ehuneko %42 da; 2011n, berriz, %26 zen.

7

Immigrazio politika

Zure ustez, zer politika-mota litzateke egokiena atzerritar langileen kasurako?

- Euskadiko herritarren % 8,7 etorkinak sartzeko legezko inongo oztoporik ez jartzearen alde dago. % 8,7 dira ere bai etorkinak sartzea nolnahi galaraztearen alde daudenak.
- Inkestari erantzun diotenen % 61,2k uste du etorkinei sartzen utzi behar zaiela lan-kontraturik badute. %16,7 legezko beste baldintza batzuk betetzen dituzten pertsoneri sartzen uztearen alde dago.
- Ehunekoak gora, ehunekoak behera, beste inkesta eta azterketa askok adierazten dutenez, Euskadiko gizartearen zati handi batek berme nahikotzat du oraindik ere lan-kontratua, segurtasuna ematen baitio eta susmo txarrak desagerrarazten baititu.

Esan iezadazu horietako adierazpen bakoitzarekin zein neurritan zauden ados edo kontra

- % 56,6k uste du lan gabe gelditzea ez dela nahikoa lanean ari diren atzerritarrak kanporatzeko; 2011n, berriz, % 60a zen iritzi berekoa.
- Euskadiko gizartea zorrotzagoa da indarrean dagoen legedia ez betetzearekin, herritarren % 63,1 inguruk uste baitu delituren bat egiten duten atzerritarrak kanporatu behar direla; 2011an, berriz, % 39,8 zen iritzi berekoa.
- Item honek igoera handia jasan du, +23,3 puntukoa.

Zure iritziz, zer egin beharko luke Gobernuak etorkin "irregularrekin"?

- Oro har, Euskadiko gizarteak atzerritarrek lana izatearekin lotzen du oraindik ere atzerritarren onarpena eta, ildo horretan, lana dutenak erregularizatzearen (lana dutenei bizilekua izateko baimena ematearen) alde dago (% 41,1). 2011. urtearekin konparatuz behera egin du ehuneko honek: % 58,6koa zen orduan.
- Daturik aipagarriena, ordea, etorkin "irregular" guztiak kanporatu behar liratekela uste dutenen hazkundera da: % 21,3 dira 2012an eta 2011n %8,8 ziren.

8

Tolerantzia-indizea

Tolerantzia-indizearen bilakaera

BPGren urtetik urterako aldaketa-tasak (%) EAEn

Talde nagusien tamaina

- Euskal gizartean dauden profil ezberdinak aztertuta, talde nagusia anbibalenteena da (% 40,8), ondoren datoz toleranteak (% 38,6) eta azkenik uzkurak (% 20,6).
- 2011. urteko datuekin konparatuta, gora egin du pertsona toleranteen ehunekoak eta uzkurrenak, ordea, behera egin du. Hala ere, talde hauek tolerantzia-indizean duten puntuazioa baxuagoa da.

Immigrazioarekiko tolerantzia-indizearekin lotutako aldagaiak

Tolerantzia-atalase txikiena duten pertsonen profila	Aldagaia	Esangura	Tolerantzia-atalase handiena duten pertsonen profila
65 urte edo gehiago	Adina	0,000	18 urtetik 29ra
Ikasketarik gabe eta lehen mailako ikasketak	Ikasketak	0,000	Goi- eta erdi-mailako unibertsitate-ikasketak
Araba eta Bizkaia	Lurraldea	0,003	Gipuzkoa
Katolikoak, praktikanteak ala ez	Erlijioa	0,000	Agnostikoak, ateoak edo erlijioa axola ez zaienak
Erdaldunak	Hizkuntza	0,000	Euskaldunak
Espainiar soilik edo euskaldun baino gehiago espainiar sentitzen direnak	Identitate-sentimendua	0,001	Euskaldun soilik edo espainiar baino gehiago euskaldun sentitzen direnak
Eskuinekoak eta zentrokoak	Ideologia	0,000	Ezkerrekoak eta zentro-ezkerrekoak
Espainiar nazionalistak	Abertzaletasuna	0,002	Muturreko euskal nazionalistak, nazionalista moderatuak eta nazionalismoarekiko axolarik ez dutenak
Hilean 1.000 euro, gehienez	Diru-sarrerak	0,000	Hilean 2.500 eurotik gora
Gaur egun duten egoera ekonomikoarekin gustura ez daudenak edo egoera horren ardurarik ez dutenak	Egoera ekonomikoa	0,000	Gaur egun duten egoera ekonomikoarekin gustura daudenak
Etxeko lanetan aritzen diren pertsonak eta langabeak	Lanbidea	0,000	Ikasleak eta lanean daudenak
Estatus baxua eta erdi-mailako baxua	Estatusa	0,000	Estatus altua eta erdi-mailako altua
Bizitzan arrakastarik ez dutenak	Arrakasta	0,000	Bizitzan arrakasta dutenak edo horri buruzko iritzi garbirik ez dutenak
Ezkorrak	Baikortasuna	0,000	Baikorrak edo horri buruzko iritzi garbirik ez dutenak
Aurreikuspen txarrak dituztenak	Etorkizuna	0,000	Aurreikuspen onak dituztenak edo horri buruzko iritzi garbirik ez dutenak
Ahula	Ingurunea	0,000	Sendoa eta erdi-mailakoa
Etorkinak dira gehiengo	Auzoa	0,000	Bertakoak dira gehiengo eta hainbat jatorritako jendea bizi da
Inolako elkarreraginik ez	Elkarreragina	0,000	Elkarreragin handia eta ez oso handia
Kulturartekotasun txikia edo batere ez	Kulturartekotasuna	0,000	Kulturartekotasun handia edo erdi-mailakoa

Ondorio nagusiak:

1. Aurkeztutako datuek nabarmentzen dute euskaldunek jarrera anibalentea erakutsi dutela atzerritarren immigrazioarekiko: batetik, ezaugarri irekiak eta toleranteak, bestetik, jarrera uzkurragoak.
2. Hala ere, 2011ko barometroaren aldean, euskaldunen jarrera okertu egin da hainbat alderditan: atzerritarrekin ez da hain tolerantea, eta murriztaileagoa da.
3. Euskaldunak lanpostuari loturiko immigrazio-politiken alde egiten jarraitzen du, beste azterketa eta ikerketa batzuek dioten bezala. Hala ere, lanik ezaren eta krisiaren eraginez, integraziorako faktore hori indarra galtzen ari da gizartean.
4. 2011ren aldean, aldaketa nabarmena izan da atzerritarrek osasun-, hezkuntza- eta lege-eskubideak izatearekiko. Eskubide horiek erregularizazioari lotuta izan behar luketelako ustea nabarmen gailentzen ari zaio eskubide unibertsalaren iritziari.
5. Migrazio-fenomenoaren eragin sozialekin erlazionatutako item batzuk hobetu egin dira, bestek beste, babes sozialerako sistematik onura gehiegi lortzen dituztelako iritzia. Hala ere, nabarmen gogortu dira delitua kanporaketarekin lotzen duen diskurtsoa eta egoera irregularrean dauden immigrante guztiak kanporatu behar liratekeela dioena.
6. Immigrante atzerritarren etorrerarekin lotuta, euskal gizartearen ongizate-estatuaren iraupenak sortzen ditu zalantza eta mesfidantza handienak.

ikuspegi@k

Immigrazioaren Euskal Behatokia
Observatorio Vasco de Inmigración

eman ta zabal zazu

Universidad
del País Vasco

Euskal Herriko
Unibertsitatea

EUSKO JAURLARITZA
GOBIERNO VASCO

**ENPLEGU ETA GIZARTE
POLITIKETAKO SAILA**
*Familia Politikarako eta Komunitate
Garapenerako Zuzendaritza*

**DEPARTAMENTO DE EMPLEO
Y POLÍTICAS SOCIALES**
*Dirección de Política Familiar
y Desarrollo Comunitario*