

EUSKAL HERRIAREN
BESTELAKO BEGIRADA
EKONOMIKO ETA
SOZIALA

2015eko uztaila 2. zkia

**KAPITALISMOA ETA
ABERASTASUNAREN BANAKETA
EUSKAL HERRIAN**

KAPITALISMOA ETA ABERASTASUNAREN BANAKETA EUSKAL HERRIAN

Periko Solaberriari
"lokata zapaltzen" eta "azterna uzten"
erakusteagatik

Anton Borjari
"lurra zapaltzen" laguntzeagatik eta gure arrastoa
ahaztu gabe Euskal Herri berria marrazten
laguntzeagatik

sortu

Aurkibidea

1. EGOERA EDO ABAGUNE EKONOMIKO OROKORRA	7
1.1. MUNDUAN ZE HAR ETA EUROPA N BULTZATZEN ARI DIREN EREDUA	8
1.2. ZORRAREN BURBUILA	9
1.3. PETROLIO MERKATUAREN EGOERA	10
1.4. FINANTZA BURBUILA EDO TA SEKTOREAREN EGOERA	10
1.5. TTIP EDO TA TRASNAZIONALEN TRATATUA	11
2. EUSKAL HERRIKO EGOERA. AZKEN SEI HILABETEOTAN JASOTAKO DATUEN AZTERKETA	14
2.1. POBREZIARI BEGIRADA	15
2.2. LANGABEZIARI BEGIRADA	17
2.3. LAN BALDINTZEN PREKARIZAZIOARI BEGIRADA	19
2.4. INDUSTRIAREN GAINEKO BEGIRADA	21
2.5. NEKAZARITZAREN GAINEKO BEGIRADA	22
2.6. EREDU PRODUKTIBOAREN EGOERA LARRIA: LANPOSTU BERRIRIK EZ	24
3. ERRENTA BANAKETA: DESBERDINTASUNEN ITURBURU	24
3.1. ERRENTAK BEHERANTZ ETA DESBERDINTASUNAK AREAGOTZEN	24
3.2. LAN-ERRENTEK PISU HANDIA GALDU DUTE BARNE PRODUKTU GORDINEAN	28
3.3. EMAKUMEEN ERRENTAK GIZONENAK BAINO ASKOZ BAXUAGOAK	31
4. ONDORIOAK	34
4.1. KLASE GATAZKAK BERE GORDINTASUNEAN DIRAU	34
4.2. KAPITALISMOAREN IZAERA PATRIARKARRAREN ERAGIN BIDE GABEA	35
4.3. NAZIO ZAPALKUNTZA ETA BURUJABETZA EZAREN ONDORIOAK	36
4.4. BESTELAKO BEGIRADA EKONOMIKOAZ ERREALITATEARI SO ETA BORROKA BERRIAK BIDERKATZERA	37

1. EGOERA EDO ABAGUNE EKONOMIKO OROKORRA

Azken hilabeteetan egoera ekonomikoaren inguruan egiten diren hausnarketa edota adierazpen ofizial gehienen norabidea berdina da. Etengabe, "ekonomia hobetzen ari da" diosku eta horretarako astero, egunero ez esatearren, euren tesia babesten duen daturen bat ezagutarazten dute.

Lehen txostenean genion bezala, ekonomiari bota dakioken begirada oso bestelakoa izan daiteke. Barne produktu gordinaren (BPG) datuari begiratu diezaiokegun bezala, iraunkortzen ari den epe luzeko langabezia ere azter dezakegu. Bata ala bestea azpimarratzeak, zalantzarik gabe, ondorio politiko eta ekonomikoak ditu eta beraz, eragile ekonomiko edo komunikabide nagusienek datu zehatz batzuetara begira jartzen gaituztenean, gutxienez, begirada kritiko batekin so egitea funtsezkoa da.

Krisi deitu duten honen hasieran, zenbait pertsonaia eta instituzio sistemaren edo kapitalismoaren inguruko hausnarketaren premiaz mintzo ziren. Egun, krisi honetara ekarri gaituzten politika neoliberal berdinetan sakonduz, krisitik aterako garela sinestarazi nahi digute. Aipatutako "albiste onen" etengabeko xiri-miriak hori du helburu.

Guretzat ordea, une honetan garatzen ari den politika ekonomikoa, oso hauskorak diren zenbait oinarriren gainean garatzen ari da. Horiek, praktikan eragiten dituzten ondorio sozial larriez gain, beste krisi handi eta larriagoetarako abiapuntu ere izan daitezke.

***Krisi honetara
ekarri gaituzten
politika
neoliberal
berdinetan
sakonduz,
krisitik
aterako garela
sinestarazi nahi
digute.***

1.1. MUNDUAN ZEHAR ETA EUROPAN BULTZATZEN ARI DIREN EREDUA

2008ko finantza krisiaren ezta ez sistema kapitalistaren inguruko zalantza eta adierazpen publiko eta instituzional anitz sortu bazituen ere, zazpi urte beranduago esan dezakegu sistemaren kudeatzaileek beronen garapen hutsarekin besterik ez dutela amesten. Botere ekonomiko eta politiko nagusietan, ez dago sistema bera moldatzeko inongo planteamendurik eta oldarraldi neoliberalak indar biziz gobernu eta aktore ekonomikoen jarrera erabat baldintzatzen du. Ondorioz, aberastasunaren metaketa prozesuak abiada bizian jarraitzen du, ezberdintasunak areagotuz eta arrakala soziala hamarkadetan ez bezala handituz.

***Aberastasunaren
metaketa
prozesuak
abiada bizian
jarraitzen du,
ezberdintasunak
areagotuz eta
arrakala soziala
hamarkadetan ez
bezala handituz.***

Mundu globalizatu kapitalistan bezala, Europan ere politika neoliberalak jaun eta jabe diren honetan, guztiaren salbazio gisa hartzen duten hazkundeak berak ere ez du aurrera egiten. Aipatu "albiste on" horien atzean Europako BPGaren igoera oso ahula besterik ez dago, lehen hiru hilabeteetako igoera % 0,4 izan delarik. Junckerren inbertsio plana batetik eta austeritate politikak bestetik, soldaten gaineko presioa barne, omen ziren Europako ekonomia zegoen zulotik ateratzeko bi tresna nagusiak. Gaur esan dezakegu, ez bata eta ez besteak ez dutela ustez aurreikusitako emaitzarik ematen. Hori bai, helburua soldatak jaistea, langabezia iraunkortzea eta pobrezia areagotzea bazen, zalantzarik gabe lortzen ari dira, hori baita Europa osoan ematen ari den errealitate soziala gordin.

1.2. ZORRAREN BURBUILA

Aurreko krisiak eztanda egin zuenean, besteak beste, higiezin burbuilaren ondorioz, ordaindua izateko arazo larriak zituen zor pribatu oso handia zegoen. Zazpi urte beranduago, zor publikoa da ikaragarri igo dena eta nola ez, berau ordaintzen dela bermatzeko, neurri zorrotzak inposatu dira. Estatu espainolaren kasuan, adibidez, konstituzioa bera aldatu da, edozein gasturen aurretik zor publikoaren ordainketa lehenetsi behar dela zehazteko.

Austeritate politikak deitzen diete baina hamarkadetako lan eta borroken ondorioz eskuratutako eskubide eta zerbitzu sozialen desagertzea helburu duten politika neoliberalak dira. Zertarako? Gastu soziala murriztuz, zor publikoa ordaintzen jarraitzeko.

Edonola ere, aditu guztientzat ukæezina den errealtate gordin baten aurrean aurkitzen gara. Egin diren obra faraonikoengatik, zorraren espekulazio eta burbuilaren ondorioz eta beronen maila ikaragarriagatik (estatuan BPGaren %100 da jada), etorkizunean estatu askok zorra ordaindu ahal izateko arazo larriak izan ditzakete, horrek finantza sisteman, berriz ere, eragin handia izan dezakeelarik; adibidez, lehen txostenean genioen bezala, estatu espainiarrean zerga bidez biltzen diren 5 eurotatik 1 zorraren interesak ordaintzera bideratzen dira. Gauzak horrela, zorraren ordainketak sortzen dituen kalte sozioekonomiko larriak direla eta, jendartean zorraren inguruko eztabaida irekitzen ari da herrialde ezberdinetan, bere zilegitasuna edo legaltasuna bera auzitan jarritz.

Puntu honetan ezinbesteko zaigu Greziari buruz hitz egitea, bertan eginiko auditoriak zalantzan jarri baitu zorraren zilegitasuna bera. Argi izan behar dugu greziarrek egun pairatzen duten larrialdi sozialaren muina, troikak ordainarazi nahi dien zorrean oinarritzen dela eta beraz, edozein estatuk edota erakunde publikok merkatuekiko eta finantza-sistemaren marrazoekiko

***Greziarrek egun
pairatzen duten
larrialdi sozialaren
muina, troikak
ordainarazi nahi
dien zorrean
oinarritzen da.***

burujabetza izan nahi badu, zorraren korapiloa nolabait askatu beharko duela. Horren baitan uler daitezke azken asteetako gertakariak: herri-galdeketa deialdia, negoziaketak, ultimatumak...

1.3. PETROLIO MERKATUAREN EGOERA

Une honetan datu makro-ekonomikoak deiturikoen hobekuntzak asko zor dio petrolioaren prezio jaitsierari. Aurreko txostenean genion bezala ordea, egoera hau edozein unetan alda daiteke, batetik nazioarteko egoera gatazkatsuagatik eta bestetik petrolioaren harira espekulazioa ere egon badagoelako eta sarri halakoek ondorio larriak eragin ditzaketelako. Kontutan hartu behar da gainera, urtariletik hona petrolioaren prezioa jaitsi edo mantendu bada ere, horrek ez diola, lehen aipa bezala, ikaragarri lagundu Europako ekonomiari.

Ez dago esaterik, beraz, aurrerantzean petrolioaren prezio "baxua" mantendu daitekeenik eta prezio igoera batek eragin handia izan dezake gure eta inguruko herrialdeen egoera ekonomikoan.

1.4. FINANTZA BURBUILA EDOTA SEKTOREAREN EGOERA

Bankuen erreskatea deiturikoaren zein aipatutako zorraren espekulazioaren bidez, finantza sektorearen egoera hobetu dela esaten digute. Jakina denez, jada bankuak etekin handiak lortzen eta iragartzen hasi dira eta krisi aurreko egoerara itzultzen ari garela diote.

Dena dela, hori baino konplikatuagoa ere izan daiteke egoera. Nazioarteko aditu ugarik iragarri du, jada, finantza sektorearen egoera benetan larria dela. Maiatzean bertan jakin izan dugu munduko banku nagusienetako hogeiki kidek sinatutako dokumentu batean kontrol publiko gehiago eskatzera ere animatu direla.

Kontrol gehiago zertarako eskatzen duten baino, guk zergatik egin duten azpimarratu nahi dugu, hain zuzen ere eta berriz ere, finantza krisi baten

kezka edo aukera ikusten dutelako. Ekonomia erreala baztertu eta kasino ekonomia espekulatzailerean alde egiten jarraitzeak ondorio larriak eragiten ditu eta eragingo ditu. Finantza sistema osoa berriz ere “erortzearen” ondorioak kalkulatzeko une honetan ezinezkoa litzateke baina, zalantzarik gabe, aurrekoak eragin dituenak baino are larriagoak izango dira baldin eta egungo politika motekin jarraitzen bada.

1.5. TTIP EDOTA TRASNAZIONALEN TRATATUA

Merkatuen eta ekonomiaren kontrol publikoa alboratzea, pribatizazioa burutzea eta oro har sektore publikoaren desmantelamenduak sorrarazi zuen 2008ko krisiaren eztanda. Ustez, ez zen erregulaziorik behar ekonomia ondo joan zedin. Hala saldu ziguten Reagan eta Thatcherrek jada 80ko hamarkadan eta handik hona errezeta horretan oinarrituta garatu dira politika ekonomiko gehienak. Merkatua jaun eta jabe, alegia, kapitalistak han eta hemen ororen jabe.

Pairatzen ari garen 2008ko krisiak eta aurrez ere existitzen ziren dimentsio anitzetako krisiek, ez bairik gabe, sistema dute iturburu. Dirudenez, aurrera begira, sistema kapitalistaren gidariek, multinazionalak eta finantza oligarkiak, errezeta berarekin jarraitu eta munduan sortu diren potentzia berriei (BRICS delakoei) aurre egiteko XXI. mendeko inperialismo ekonomiko inposatzera datoz Europako langile-klase eta herri-sektoreoi.

G7ren azken bileran argi geratu zen merkataritza eta inbertsioen liberalizazio politikak bultzatzeko deliberamendua. G7ko buruzagiek sinatutako agirian, besteak beste, munduko herrialde guztiak “gonbidatu” zituzten hazkunde ekonomikoaren aldeko herrialdeen arteko merkataritza areagotzera. Horretarako hainbat tresna zerrendatu zituzten. Batzuk ezagunak: CETA (Kanada eta Europaren arteko merkataritza libreko tratatua), TTIP (AEB eta Europaren artean), TPP (Transpazifikoa); eta beste batzuk ez hain ezagunak: EPA (Europa-Japonia) eta TISA.

TISA edo zerbitzuen inguruko Tratatuaren negoziazioetan 50 estatuk hartzen dute parte: Europar Batasuna, AEB, Australia, Kanada, Mexiko, Japonia, Txile,

Taiwan, Kolonbia, Costa Rica, Hong Kong, Islandia, Israel, Liechtenstein, Norvegia, Zeelanda Berria, Pakistan, Panama, Paraguai, Peru, Hego Korea, Suitza, Turkia eta Uruguai. Denetara munduko zerbitzuen merkataritzaren bi heren osatzen dute. Azpimarratu behar da Brasil, India, Txina, Errusia eta Hegoafrika, alegia BRICS delakoak, negoziazio hauetatik kanpo geratu direla.

Tratatuaren helburua hurrengo urteotan zerbitzuak liberalizatzea da. Osasuna, ura, finantza-zerbitzuak, telekomunikazioak, garraioa... gobernuen eta botere ekonomikoen jomugan daude. Lehen aipatutako beste tratatuetan bezala, multinazionaleri faborezko trataera eman nahi diete, mugek marka ditzaketen oztopoak (arau nazionalak, sozialak, ingurumenekoak...) desagerraraziz, eta beste behin ere, merkataritza epaitegi pribatuen formulak ezarriz herrien erabakien gainetik.

***TISA
Tratatuaren
helburua
hurrengo
urteotan
zerbitzuak
liberalizatzea
da.***

Bestalde, jakina denez, une honetan, AEB eta Europako ordezkarien artean TTIP deritzon nazioarteko tratatu ekonomikoa negoziatzen ari dira. Negoziazioak sekretuak dira eta bertan bi aldeetako funtzionarioek parte hartzen dute. Funtzionario horiek bileratara joan aurretik aipatu multinazional eta eragile ekonomikoekin biltzen dira, haien interesak negoziazio mahaiari defendatu eta aitortua den helburua lortzeko: merkatuen desregularizazioa edota beste era batera esanda, multinazionalak, han eta hemen, nahi dutena eta nahi duten moduan ekoiztu eta saltzeko aukera irekitzea.

Osasungintza, ingurumena, lan merkatua eta beste esparru guztietan dauden arauak bertan behera utzi eta ororen gainetik etekinak lortzea helburu duen merkatu bakarria eratzea du transnazionalen tratatu TTIPak helburu.

Transnazionalen tratatua den TTIPak aurrera egiten badu, urte luzetan, bereziki Europan, borrokaren ondorioz lortutako eskubide eta araudiak bertan behera geldituko lirateke egun batetik bestera. Osasungintza, ingurumena, lan merkatua eta beste esparru guztietan dauden arauak bertan behera utzi eta ororen gainetik etekinak lortzea helburu duen merkatu bakarra eratzea du transnazionalen tratatu TTIPak helburu; transnazionalak, Txina edo Errusia bezalako arerio ekonomikoek aurre egiteko behar duten araurik gabeko merkatua, hain zuzen ere.

Hori gutxi balitz, une honetan negoziatzen ari diren tratatuak herrien burujabetza eta demokraziaren behin betiko amaiera ere eragingo luke: batetik, multinazionalen interesen aurka jo dezaketen herrialdeen erabaki demokratikoak, nazioarteko epaitegi pribatu batzuen esku uzteko aukera negoziatzen ari direlako; bestetik, tratatua onartuz gero, aurrera begira, sar daitezkeen aldaketa edo neurri berriak inongo berme demokratikorik gabe ezartzeko aukera ere planteatzen ari direlako.

Eskubideak eta arauak bertan behera utzi, herri eta herritarren borondatea bahitu eta funtsean kapitalismoaren izaera neoliberalenarekin aurrera egitea da transnazionalen tratatu TTIParen eskaintza. Nazioarteko komertzio tratatu ezberdinak iragartzen direnean, politikari neoliberalak gure herrietan sortuko diren enpleguez eta tratatuak ekarriko dituen onurez hitz egiten digute. Errealitatea ordea bestelakoa da. Galde diezaiotela bestela, adibidez, Mexikoko herriari AEBekin sinatutako akordioak zein ondorio sozial eta ekonomiko larriak izan dituen.

Badira jada gurean, bizi dugun egoeratik ateratzeko, transnazionalen tratatua bitarteko onuragarri gisa ere aurkezten digutenak. Aitzitik, hasieran aipa bezala, halako oinarriekin nekez pentsa daiteke langile klasearen eta herri-sektoreen aldeko egoera sozial eta ekonomiko berri bat eraiki daitekeenik.

***Politika neoliberalen
hedapenak eta TTIP
bezalako apustu
estrategikoak, klaseen
arteko gatazka gordin
baten aurrean gaudela
erakusten dute.***

Politika neoliberalen hedapenak eta TTIP bezalako apustu estrategikoak, klaseen arteko gatazka gordin baten aurrean gaudela erakusten dute eta momentuz horrek badu hedatzen ari den ondorio oso larri bat, dualizazio soziala hain zuzen ere.

Krisi honetara ekarri gaituzten burbuilek, kasino ekonomiak edota ekonomiaren arautze ezak, nekez atera gaitzake gauden egoera sozial larri honetatik. Edonola ere, lehenik eta behin, begira diezaiogun patxada gehiagoz une honetako Euskal Herriaren egoera sozial eta ekonomikoari.

2. EUSKAL HERRIKO EGOERA. AZKEN SEI HILABETEOTAN JASOTAKO DATUEN AZTERKETA

Egoera ekonomiko eta soziala ez da egun batetik bestera aldatzen. Ondorioz, sei hilabete ez da asko egiturazko aldaketak antzemateko. Edonola ere, ikusiko dugunez, halako begirada batek aukera ematen du iraunkortzen ari den errealtatearen berri izan edota agian datozen aldaketen lehen urratsak ikusten hasteko. Ondorioz, datuak aztertzerakoan joerari so egitea da garrantzitsuen.

Hala, sistemaren aldeko Hego Euskal Herriko indarrak azken urteotan geurean errotzen saiatzen ari diren joera bat salatu nahi dugu: Hego Euskal Herria beti estatu espainiarreko lurraldeekin alderatzen digute bertako miseriak haiek dituztenekin estali nahian. Horrela, beti irtetzen gara "airoso" estatistika eta datu guztietan, izan gizarte-zerbitzu, osasungintza edota hezkuntzan. Geure egoera sozioekonomikoak ordea, geure borroka, antolamendu eta ibilbideak, Europako eskualde txiki eta espezializatuekin alderatzera eraman beharko gintuzke. Azken urteotan, ordea, bai PNVk zein UPNk burututako politika ekonomiko guztiak, izan industrian, energian zein finantzetan, estatu espainiarrari erabat lotutakoak izan dira, lurralde hauetan inoiz ezagutu ez den oligarkizazio eta zentralizazio prozesuak ere biziki azkartuz. Agintari horiek guztiek estatu espainiarra amildegirantz daraman estrategia ekonomiko berbera aplikatu dute hemen ere.

Ekonomiaren helburua pertsonen beharrak asetzea bada, nekez esan dezakegu sei hilabete hauetan aurrera pausorik eman denik. Oro har, duela sei hilabete kaleratutako errealitate sozial gordinak bere horretan dirau eta orain ikusiko dugunez, milaka eta milaka pertsonen egoera oso larria da gurean. Datu makro-ekonomikoen igorak iragarritz, estatu espainiarraren egoera negargarriarekin alderatuz eta lanpostu prekarioei eutsiz edo deuseztuz ez dago aipatu egoera gordina konpontzerik. Errotik aldatu beharra dago eredu sozial eta ekonomikoa eta ez egiteak jarraian aipatuko ditugun ondorioak dakartza.

***Ekonomiaren
helburua
pertsonen
beharrak
asetzea bada,
nekez esan
dezakegu sei
hilabete hauetan
aurrera pausorik
eman denik.***

2.1. POBREZIARI BEGIRADA

Pobrezia neurtzea ez da gauza makala. Nork onartu nahi du pobrea dela? Zer da zehatz mehatz pobrezia? Non jarri behar da “pobreziaren muga”? Nork neur ditzake zenbaki batekin, pertsona baten oinarritzko beharrak asetu eta gutxieneko duintasunari eustearen bermea? Beraz, zaila da oso pobrezia neurtzea.

Edonola ere, datuetan sartu aurretik, bi ohar egin nahiko genituzke. Batetik, pobreziaren neurgailu ezberdinak erabiltzen badira ere, denek onartzen dute azken urteotan pobrezia nabarmen egin duela gora. Bestetik, gure herrian dagoen pobreziaren datuak aztertzerakoan Europako herriei edo Espainiarekin aldera ditzakegula, baina bata edo bestea egiteak, ez du areagotuko edo lasaituko gure herrian pobrezian bizi diren milaka eta milaka familien egoera. Alegia, besteekin alderatzeak baino, gurean duen eraginaz jabetu eta berau gainditzeko politika publikoak lehenetsi beharra azpimarratu nahi dugu.

Esandakoari lotuta, beste argipen bat egitea komeni dela uste dugu: esan bezala, egun pobrezia neurtzeko metodo desberdinak daudenez eta aurrez esan

bezala, zaila egiten da pobreziaren definizio batekin guztiok ados jartzea. Gauzak horrela, esan behar da Europa mailan, 2013an, aurreko metodologiarekin alderatuz pobreziaren datuak gutxitzen dituen metodologia berria aplikatzen hasi direla. Beraz, hemen emango ditugun datuak ere, pobreziaren azterketa "bigunagoa" adierazten dutela ohartarazi behar dugu. Datuetan sartuta, azken sei hilabeteetan argitaratu diren bi daturen berri eman nahi dugu atal honetan. Bi erakunde ezberdinek egin a baina, oro har, biek errealitate nahiko antzekoa islatzen dutelarik. Alegia, erakunde ezberdinen neurketa izanik ere, emaitzak ia berdinak dira.

***Hego Euskal
Herrian 290.808
pertsonek dago
pobrezia egoeran
eta horietako 49.142
pertsonek pobrezia
egoera larrian.***

Pobrezia eta bazterketaren kontrako Europako Sareak berriki publiko eginiko dokumentuaren arabera, Hego Euskal Herrian 290.808 pertsona zegoen pobrezia egoeran eta horietako 49.142 pertsona pobrezia egoera larrian. Bestalde, INEK kaleratutako bizi baldintzen inguruko azken inkestaren arabera, hegoaldeko lau herrialdeetan 299.530 pertsona bizi da pobreziaren mugaren azpitik.

Bai batak zein besteak, beraz, 300.000 gizon eta emakume, haur, gazte eta adindunen pertsona talde izugarri erraldoia den errealitateaz ohartarazten digute, populazioaren ehuneko hamarraz. Gure artean bizi diren hamar pertsonetatik bat, pobrezia egoeran bizi dela alegia.

***Europa mailan,
2013an, aurreko
metodologiarekin
alderatuz
pobreziaren
datuak
gutxitzen dituen
metodologia
berria aplikatzen
hasi dira.***

2.2. LANGABEZIARI BEGIRADA

Azken aldian, barne produktu gordinaren igoerarekin batera, lanpostuak sortzen hasi direla diote etengabe. Geroago aipatutako dugun bezala, sortzen ari diren lanpostuak nolakoak diren ondo aztertu behar da. Baina azter ditzagun, lehenik, langabeziari dagozkion datuak.

***Hego Euskal Herrian
219.100 pertsona dago
langabezian, alegia,
populazioaren %16.***

Populazio aktiboaren lehen hiruhilabeteko datuak kontutan hartuz, Hego Euskal Herrian 13.600 langabetu gutxiago dago. Hori egia izanik ere, oraindik, iturri berdinen arabera 219.100 pertsona dago langabezian, alegia, populazioaren %16.

Bestalde, jakina da errealitate sozial eta ekonomikoari bestelako begirada eman nahi diogunok begirada sakonagoz aztertu behar dugula gertatzen ari dena, ageriko datu horien azpian dagoenari behatuz eta “begirada ofizialak” diosena, gutxienez, auzitan jarritz.

***Azpimarratzen
diren datu
baikorren gainera
oso gogorra den
iraupen luzeko
langabetuen
kopuruak ere gora
egiten jarraitzen du.***

Norabide horretan, esan beharra dago, azpimarratzen diren datu baikorren gainera oso gogorra den iraupen luzeko langabetuen kopuruak ere gora egiten jarraitzen duela. Araba, Bizkaia eta Gipuzkoan jada 79.800 pertsona dira bi urte baino gehiago langabezian daramatenak, Nafarroan 16.200, hau da, orotara, Hego Euskal Herrian 96.000 pertsona dago egoera larri honetan, lana lortzeko itxaropen oso urriarekin.

Langabezian 2 urte baino gehiago daramaten pertsonak

Bestalde, esan behar dugu, abenduan publiko egin genituen datuekin alderatuta, langabezian egon eta inolako lan saririk jasotzen ez duten pertsonen kopuruak berriz ere gora egin duela. Hain zuzen ere, azken datuen arabera, 6.000 pertsona gehiago dago egoera honetan eta jada 124.000 pertsona dira Hego Euskal Herrian.

Langabezian egon eta inolako lan saririk jasotzen ez duten pertsonak 124.000 dira Hego Euskal Herrian.

Langabezian inongo lan-saririk jaso gabe dauden pertsonak

Hala, Araba, Bizkaia eta Gipuzkoan, diru-sarrerak bermatzeko errenta (gaztelera RGI delakoa) jasotzen dutenen erdia baino gehiago (37.000) langabetuak dira, horietako asko langabezia-prestazioa agortuta dutenak. Kopuru horrekin batera, oso kontutan hartzekoak dira azken urteotan gora egin duten eta hurrengo atalean aztertuko dugun beste eskatzaile batzuen egoera, hain zuzen ere, lanpostua bai baina oinarritzko beharrak asetzeko adina irabazi ez eta diru-sarrerak bermatzeko errenta jasotzen dutenak, gaur egun Araba, Bizkaia eta Gipuzkoan 12.000 baino gehiago baitira.

Lanpostua bai baina oinarritzko beharrak asetzeko adina irabazi ez eta diru-sarrerak bermatzeko errenta (RGI) jasotzen dutenak, Araba, Bizkaia eta Gipuzkoan 12.000 baino gehiago dira.

2.3. LAN BALDINTZEN PREKARIZAZIOARI BEGIRADA

Pixkanaka lanpostuak sortzen ari direla dio ekonomiaren mezu ofizialak, patronalaren mesedetan aritzen den begirada okerrak. Aitzitik, dagoen langabezia erraldoiarekin alderatuta lanpostu urri batzuk besterik ez dira sortzen ari eta gainera, lan baldintzak izugarri kaskartzen eta prekaritatea areagotzen ari da. Hona 2015eko lehen hiru hilabeteetako bost datu, sendo, garbi eta oso larriak:

- Epe horretan burutu diren kontratuen % 91,5 aldi baterakoak izan dira.
- Aldi baterako kontratuen artean % 47,6, alegia, egiten diren kontratuen erdia, hilabete bat baino gutxiagoko kontratuak dira eta erdiak baino askoz gehiagok (% 60,5) ez dituzte sei hilabeteak gainditzen.
- Egin diren kontratuen % 39,3 lanaldi partzialeko kontratuak dira (jardunaldi herena zein ordu betekoa izan daitezkeenak) eta azken denboran hauek, etengabe, lanaldi osoko kontratuak baino

gehiago igotzen ari dira. Lanaldi partzialeko kontratuen % 67,6 emakumezkoen esku gelditu dira.

- Araba, Bizkaia eta Gipuzkoan lanean dauden guztietatik ia % 20 lanaldi partzialesan ari da.
- Azkenik, negozioazio kolektiboaren babespeko biztanleen, langileen % 19,2, ez dago ezein hitzarmen kolektiboren babespean.

Datu horiek guztiak Lan Harremaneko Kontseiluak kaleratu ditu berriki eta EAerako badira ere, estatu mailako legediak, lan erreformak eta gainerakoak, gurean duten eragin zuzenagatik, Nafarroako datuak oso antzekoak direla ziurtatu dezakegu.

Bestalde, aipamen bat egin nahi genioke lanaldi partzialeko “azpi-enpleguaren” fenomenoari, Hego Euskal Herria Europako errekorrak ez ezik, estatu espainiarrekoak ere gainditzen ari baita. Lanaldi partzialeko azpi-enplegua, nahi gabeko lanaldi partziala da; hau da, lanaldi partzialeko enplegua izanda, beste enplegu baten bila dabilenen egoera islatzen du. Hona hemen, Eurostatek lanaldi partzialeko azpi-enpleguaren inguruan 2014rako emaniko grafikoa.

***Lanaldi partzialeko
“azpi-enplegua”,
Hego Euskal
Herria Europako
errekorrak ez
ezik, estatu
espainiarrekoak ere
gainditzen ari DA***

Estatu espainiarra % 9,1ean ikusten badugu ere, zifra horretatik oso gora dago, Araba, Bizkaia eta Gipuzkoakoa % 11,4koa baita (100.000 langile). Beraz, datu horiek langabezia egon gabe ere, lanaldi luzeago baten bila dabiltzanean kopuru itzela ezkutatzen du gurean eta hortaz, gorago eman dugun datua, hau da, diru-sarrerak bermatzeko errenta (RGI) eskatzen dutenen artean Araba, Bizkaia eta Gipuzkoan lana duten 12.000 pertsona egoteak ez gaitu harritzen.

Argi dago azken hamarkada hauetan, baina bereziki krisi deitu dutenaren aitzakiapean, langile-klasearen eta herri-sektoreen oinarrizko lan-eskubideak zapaldu besterik ez direla egin, lan-baldintzak erabat prekarizaturik eta geure jendartea egiturazko dualizazio sozialera kondenaturik. Lan-baldintza gogor eta miserable horiek dira, baliabide publikoak hustearekin batera, egun gurean bizi ditugun pobrezia, bazterketa eta prekarietatearen arrazoiak.

2.4. INDUSTRIAREN GAINKO BEGIRADA

Aurreko txostenean genion industria sektoreak garrantzi berezia duela ekonomiarentzat eta bizi eta lan baldintza duinak nahi dituen herri batentzat. Industrian sortutako lanpostu bakoitzeko beste motatako lanpostuak sortzen dira inguruan eta bestalde, oro har, industriaren alorrean sindikalgarintzarako eta lan harreman eta baldintzetarako borrokarako aukera handiago dauden neurrian, lan baldintzak ere hobetoagoak dira.

Bada, hori guztia kontutan hartuz, gogoratu nahi dugu pairatzen ari garen krisi honen baitan 2009tik 2014ra 17.808 industria gune edo establezimendu gutxiago ditugula EAEn. Alegia, azken urteotan itxi direnak eta ireki direnen arteko saldoa, esan bezala, 17.808koa dela, honek aurrera begira gure ehun industrialaren gain dituen ondorio larri guztiekin.

***2009tik 2014ra
17.808 industria
gune edo
establezimendu
gutxiago daude
EAEn.***

Horrek, noski, lanpostuen sorreran eragin zuzena izan dezake eta adibide gisa EPAren datuak ditugu: 2014 eta 2015eko lehen hiru hilabetekoak alderatuz, Hego Euskal Herrian 2.700 lanpostu soilik sortu dira industriaren alorrean, zerbitzuen alorrean 22.500 sortzen ziren bitartean. Alegia, azken urtean zerbitzu sektorean sortu diren hamar lanpostutik bakarra sortu da industria sektorean.

2.5. NEKAZARITZAREN GAINEKO BEGIRADA

Lehenengo sektoreari dagokionez, lanpostuen jaitsiera etengabea aspalditik dator. Okupatuen tasa EAEn eta Nafarroan gaur egun % 1,4 eta % 3,5ean kokatzen da hurrenez hurren. Nafarroaren kasuan ia hiru puntu jaitsi da azken 15 urteotan.

***Etxalde
familiarrak
soldatapeko
langileak
dituen enpresa
bihurtzeko
joera ematen
ari da.***

Hegoaldean 2008tik gaur arte okupatuen tasa gorabeherak izaten ari da: INEren arabera, igoera nabarmena izan eta gero, azken urte honetan 6.200 okupatu gutxiago dago lehen sektorean eta horietatik 4.800 Nafarroan. Gizarte segurantzako kotizazioetako datuek gero eta baserritar autonomo gutxiago eta gero eta asalariatu gehiago daudela adierazten dute. Etxalde familiarrak soldatapeko langileak dituen enpresa bihurtzeko joera ematen ari da, beraz.

***Sektorearen intentsifikazioa eta
industrializazioaren ondorioz, etxaldeak
autonomia galtzen joan dira eta sistema
neoliberalaren baitan nekazaritzako kostuak
igotzen joan diren bitartean, ekoizpenaren prezioa
jatorrian jaisten joan da.***

Nekazaritza errenta oso gutxi aldatu da azken 20 urteotan, nahiz eta epealdi horretan ekoizpen sistemak orokorrean asko aldatu diren, sektorea modernizatzeko inbertsio handiak eginez eta etxaldeak espezializatuz. Hala eta guztiz ere, duela urte batzuetako errentari eutsi ahal izateko askoz ere baliabide gehiago erabiltzen ari dira. EAEn, esate baterako, Eustaten arabera azken 25 urteetan etxalde kopurua % 40 jaitsi bada ere, lur azalera erabilgarriaren hektarea kopurua % 16 murriztu da bakarrik. Sektorearen intentsifikazioa eta industrializazioaren ondorioz, etxaldeak autonomia galtzen joan dira eta sistema neoliberalaren baitan nekazaritzako kostuak igotzen joan diren bitartean, ekoizpenaren prezioa jatorrian jaisten joan da.

Euskal Herrian emakumeen presentzia elikagaien ekoizpenean historikoki funtsezkoa izan den arren, Hegoaldeko etxaldeen titulartasunean emakumeak ez dira % 30era iristen.

Lan baldintzak sektorearen modernizazioarekin batera ez dira nahikoa hobetu eta ez dira parekatu beste sektore ekonomikoekin: lanaldi luzeak (hamar ordutik gorakoak), oporrak izateko zailtasunak, lan istripuak (ezbehar-kopururik altuena lehen sektoreak du, batez ere basogintza sektorean)...

Europatik datorren nekazaritza politiketako laguntzaren % 83,9, onuradunen % 26,3k jasotzen du bakarrik.

Azkenik, esan behar da, sektorea txikia izan arren eta joera orokorrak baditu ere, lehen sektorearen barruan ekoizleen artean badaudela alde nabarmenak: Eusko Jaurlaritzako datuen arabera, Europatik datorren nekazaritza politiketako laguntzaren % 83,9, onuradunen % 26,3k jasotzen du bakarrik. Beraz, lehen esan bezala, lurra ez ezik, gainerako baliabideak ere esku gutxi batzuetan metatzen ari da.

2.6. EREDU PRODUKTIBOAREN EGOERA LARRIA: LANPOSTU BERRIRIK EZ

Atal honekin amaitzeko, ondorio argigarri bat atera genezake: Hego Euskal Herrian ez da lanpostu berririk sortzen ari. Etengabe botatzen dizkiguten makrodatu ekonomikoak gu engainatzeko besterik ez dira, errealitatearen pertzepzio desberdin bat izateko, baina errealitatea gordina eta burugogorra da. Hego Euskal Herrian ez da lanpostu berririk sortzen ari, aitzitik, deusezten ari da. Urratzea lortzen den lanaldi guztia prekarioa da, aldi baterakoa, partziala eta azken hamarkada hauetan ikusi ditugun lan-baldintza kaskarrenetan sakonduta.

*Etengabe botatzen
dizkiguten
makrodatu
ekonomikoak gu
engainatzeko
besterik ez dira,
errealitatearen
pertzepzio
desberdin bat
izateko.*

3. ERRENTA BANAKETA: DESBERDINTASUNEN ITURBURU

3.1. ERRENTAK BEHERANTZ ETA DESBERDINTASUNAK AREAGOTZEN

Agintean dauden politikariek, patronalak edota komunikabide nagusiek diotenaren kontrara, ekonomiak ez du hobera egin, ekonomiak ez baitu herritar gehienon beharrak asetzeko bidean aurrerapauso bakar bat ere eman. Zenbaiten egoera ekonomikoak

*Gutxi batzuen
irabaziak gora egiten
duten bitartean,
gehiengoaren bizi
baldintzak kaskartzen
ari dira.*

hobera egin duela ez dago zalantzarik, baina hobetze hori langile eta herri-sektoreen bizkar egin dela ere argi dago, gutxi batzuen irabaziak gora egiten duten bitartean, gehiengoaren bizi baldintzak kaskartzen ari baitira.

Hego Euskal Herriaren ekonomiari bestelako begirada bat eman asmoz idatzi dugun bigarren txosten honetan, begirada hori gure herrian desberdintasun sakona sortzen duen elementura bideratu dugu, hain zuzen ere, sektore produktiboan ematen den aberastasunaren banaketara. Ekonomia errealean sortutako aberastasunaren zati bat errentaren bidez eskuratzen dugu langileok, baina banaketa hori ez da, ez eta zati horren kopurua ere, inondik inora justua. Hala, errentari erreparatuta desberdintasun itzelak antzematen ditugu:

- Lehenik eta behin, azken 5 urtetan norbanakoek errentak jaitsi egin dira eta familia-errentak are gehiago;
- Bigarrenik, oinarritzko aberastasunaren banaketan aberatsak jasotzen ari diren tartaren zatia geroz eta handiagoa da;
- Hirugarrenik, herri zapaldu gisa euskal langile herriari zuzenean eragiten diguten erabaki ekonomikoak hartzeko zailtasunak agerikoak dira;
- Eta azkenik, kapitalismoaren eta inperialismoaren zapalkuntzari patriarkatua lotuz, emakumeak gara zapalkuntza hirukoitz hori modu gordinenean pairatzen dugunak.

Has gaitzezen zenbakiekin. INEren inkestaren arabera, Hego Euskal Herrian, 2009tik norbanakoek batez besteko errenta jaitsi besterik ez da egin: Araba, Bizkaia eta Gipuzkoan % 3,5 eta Nafarroa Garaian % 6,7 (ia 1.000 euro).

***2009tik norbanakoek
batez besteko errenta
jaitsi besterik ez da
egin: Araba, Bizkaia eta
Gipuzkoan % 3,5 eta
Nafarroa Garaian % 6,7***

Batez besteko errenta pertsonako (eurotan)

Baina, batez besteko errentari erreparatu beharrean, familien errentari erreparatuko bagenio, datuen eta batez bestekoek gordetzen duten benetako errealitatea ezagut dezakegu:

Familien batez besteko errenta (eurotan)

Nafarroa Garaian, familien batez besteko errenta % 12 jaitsi da, urtean 4.597 euro galduz eta Araba, Bizkaia eta Gipuzkoan % 9, 3.467 euro gutxiago irabaziz.

Nafarroa Garaian, familien batez besteko errenta % 12 jaitsi da, urtean 4.597 euro galduz eta Araba, Bizkaia eta Gipuzkoan % 9, 3.467 euro gutxiago irabaziz. Horrek esan nahi du EAEn norbanakoen errenten jaitsiera ia bikoiztu egiten duela familien errenten jaitsierak eta Nafarroa Garaian ia hirukoiztu.

Argi dago azken datu horien arrazoiak, lehen adierazi bezala, gurean hedatu diren eta oso ezagunak zaizkigun langabezia eta lan partzialen prekarizazioa direla, Hego Euskal Herrian milaka familia prekarietate eta pobrezia egoera estrukturalera kondenatuz.

Hasieran adierazi bezala, lan-errenten bidez ere berealdiko diru-metaketa ematen da gehien irabazten dutenen artean, lan-errenten batez bestekoak beti baitaude herritar gehienek diru-sarreretatik urrun. Horren adibide dugu Eustatek Araba, Bizkaia eta Gipuzkoarentzat 2013rako emaniko bi datu lazgarri:

- Batez besteko familia-errenta (40.179 euro) baino gutxiago jasotzen duten familiak: % 63.
- Bataz besteko horren ia bikoitza (80.300 euro) jasotzen duten familiak: % 9.

Beraz, Hego Euskal Herrian, Madrildik burutu eta bertan aplikatu dituzten lan-erreformek, langile eta herri-sektoreen bizi-mailan zuzeneko eragin kaltegarria izan dute. Aberastasunaren banaketa, lana eta kapitalaren artekoa, lehenik eta behin enpresetan ematen da. Langabezia eta prekarietateak lanaren aldea ahuldu besterik ez dute egiten eta gaur egun oso modu argian kapitalaren aldeko eskenatokia agertzen dute. Hala, errenten alderatzean ikusi bezala, aberastasunaren banaketa bidegabean sakondu besterik ez da egin azken urteotan eta Espainiako Gobernutik zein Eusko Jurlaritzak eta Nafarroako Gobernutik lan-merkatua desarautzeko joerarekin jarraituz gero, jendarte-arrakala hori geroz eta handiagoa izango da.

***Aberastasunaren
banaketa
bidegabean
sakondu besterik
ez da egin azken
urteotan.***

Egoera oso grafikoa da: langabeziak eta prekarietateak kapitalaren aurrean lanak duen indarra ahultzen dutenez, aberastasunaren metaketa ematen da mutur batean (kapitalaren aldean) eta pobrezia hedatzen da beste muturrean (langileen aldean).

3.2. LAN-ERRENTEK PISU HANDIA GALDU DUTE BARNE PRODUKTU GORDINEAN

Errentekin jarraituz, hainbestetan entzun izan dugun Barne Produktu Gordinari erreparatuko diogu. Bai, azken hamarkada hauetan ia etenik gabe gora joan da Barne Produktu Gordina eta hura gorantz joanez gero gure bizitzak ere “gorantz” egingo zuela sinestarazi nahian aritu dira urtetan eta urtetan. Errealitatea, ordea, bestelakoa da, eta makro zifra horiei erreparatuta ere, berehala antzeman dezakegu tranpa.

Duela hamarkada batzuk, BPGaren zati handiena soldatei zegokiena zen: estatu espainiarrean 1976an soldatak BPGaren % 68 ziren. Gaur egun, ordea, % 45etik gertuago daude. Hego Euskal Herrian ere izugarritzko jaitsiera antzeman dezakegu: BPGa izugarri igo den bitartean, soldatak apenas igo dira eta beraz, BPGaren pisu handiena izateari utzi diote.

***Estatu
espainiarrean
1976an soldatak
BPGaren % 68
ziren. Gaur egun,
ordea, % 45etik
gertuago daude.***

Goiko irudian ikus dezakezuen bezala, 80ko hamarkadatik, BPGaren (goiko marra) eta lan-errenten (beheko marra) artean aldea gero eta handiagoa da milioi eurotan zenbatuta.

Horrek esan nahi du, Hego Euskal Herriko eta estatu espainiarreko soldatek gero eta garrantzi gutxiago dutela euren jarduera ekonomiko neurtuan.

Orduan, zerk hartu du BPGan pisu gehiago? Hona hemen Eustaten datuetan oinarritutako grafikoa:

Araba, Bizkaia eta Gipuzkoako BPGaren osaera (ehunekotan)

Grafiko honetan ikus daitekeen bezala, langileen ordainsariak (goiko marra) Barne Produktu Gordinean pisua galtzen joan diren heinean, enpresarien irabazi garbiek (goitik bigarren marra) nabarmen egin dute gora.

***Langileen ordainsariak
Barne Produktu Gordinean
pisua galtzen joan diren
heinean, enpresarien
irabazi garbiek nabarmen
egin dute gora.***

Hona hemen EAEko BPGren osaera portzentajetan:

	1980	1990	2000	2010	2013
Langileen ordainsariak	57,06	51,01	47,6	49,24	47,52
Enpresaren irabazi garbiak	24,24	31,36	32,70	31,72	33,52

- 80ko hamarkadan, langileen ordainsariek % 6ko jaitsiera izan zuten BPGean, enpresarien irabazi garbiek % 7ko igoera izan zuten bitartean.
- 90ko hamarkadan, joera bera gailendu zen, langileen ordainsariak nabarmen behera, enpresarien irabaziak zertxobait gora.
- Mende berriko lehen hamarkadan aldaketa txikiak: langileen ordainsariak zertxobait gora, enpresarien irabaziak ia berdin geratuta.
- Krisiaren azken urteotan ordea joera berriz ere aurreko hamarkadetako berbera izan da: langileen ordainsariak behera, enpresarien irabazi garbiak gora.

Beraz, azken hiru hamarkadetan, langileen ordainsariek Barne Produktu Gordinean behera egin dutena (-%9,54), enpresarien irabazi garbiek egin dute gora (% 9,28). Horrek esan nahi du, duela 30 urte, jarduera produktiboak eragindako aberastasuna gaur egun baino askoz gehiago banatzen zela jendartean, edo beste modu batera esanda, gaur egun, enpresen jabeek, langileek eginiko jarduera produktiboagatik etekin handiagoak eskuratzen dituztela.

***Gaur egun,
enpresen jabeek,
langileek
eginiko jarduera
produktiboagatik
etekin handiagoak
eskuratzen
dituzte***

Lehen aipatu dugun irudiarekin jarraituz, gaur egun, kapitalak (enpresen jabeek) aberastasunaren tartatik zati handiagoa jasotzen dute orain dela 30 urte baino eta lana (langileak) dira kaltetuak. Ondorioa: lana eta kapitalaren arteko borroka horretan kapitala ari da irabazten.

3.3. EMAKUMEEN ERRENTAK GIZONENAK BAINO ASKOZ BAXUAGOAK

Langileon errentak beherantz doaz eta lansarien pisua aberastasun neurtuan ere beherantz doa. Baina errenten azterketa egiterakoan, are lazgarriagoa den errealtatea bistaratzen zaigu, emakumeon errealtatea.

Araba, Bizkaia eta Gipuzkoan emakumeen errenta gizonena baino % 27 baxuagoa da.

INEren datuak inkestetan oinarritutakoak izanik eta Eustatenak errenta aitortzen oinarritutakoak, euren artean alde handia antzeman dezakegu. Edonola ere, ondorio nagusiak berberak dira bata eta bestean eta are gehiago, Eustatek 2013ra arte eman dituen datuek prekariedade eta pobreziaren benetako aurpegia erakusten baitigute, emakumeena. Hala, Araba, Bizkaia eta Gipuzkoan emakumeen errenta gizonena baino % 27 baxuagoa da:

Lan-errenta sexuaren arabera Araba, Bizkaia eta Gipuzkoan (eurotan)

Eustaten datu beretan 2013ko Araba, Bizkaia eta Gipuzkoako familia-errentari estratuen arabera erreparatuz gero, hemen ere, sexu-desberdintasun handia topatzen dugu: errenta baxuenetan emakumeak dira gehiengo, altuenetan, berriz, gizonetzkoak.

Familia-errentak hartzaile nagusiaren sexuaren arabera (ehunekotan)

Marra argia emakumeena eta iluna gizonetzkoena izaki:

1. Jasotzaile nagusia emakumeak dituzten errentarik gabeko familiak gizonetzkoen ia bikoitza dira.
2. Jasotzaile nagusia emakumeak dituzten familien ia % 10ak 12.000 euro baino gutxiago irabazi zuten (gizonetzkoak % 3)
3. Batez besteko familia-errenta 40.179 eurokoa da; emakumezkoen kasuan 33.430 eurokoa, gizonetzkoena baino ia 11.000 euro (% 25) gutxiagokoa.
4. 102.001 euro baino gehiago jaso zuten emakumezkoen familiak % 3,12 izan ziren, gizonetzkoenak % 5,18.

Batez besteko familia-errenta 40.179 eurokoa da; emakumezkoen kasuan 33.430 eurokoa, gizonetzkoena baino ia 11.000 euro (% 25) gutxiagokoa.

Beraz, grafikoan oso argi agertzen dira jendarte-desberdintasunak izugarriak direla, baina are izugarriagoa da sexu-desberdintasuna errentari erreparatuta. Argi dago ekonomikoki emakumea buru duten familiek pobrezia eta bazterketa soziala pairatzeko askoz ere aukera gehiago dituztela gaur egungo jendartearen eta ezin esan dezakegu ausazko kontu bat denik: lan erreproduktiboak emakumearen ardura gisa hartzen dituen jendarte honek, emakumeak familiara dakarren soldata bigarren mailara kondentatzen du derrigor baina lehen lerroa pasatzen den kasuetan, pobrezia kondentatzen du sistemak. Sistema hori, kapitalista eta beraz, patriarkarra baitugu.

Gauzak horrela, familien errealitatetik abiatuz, norbanakoen egoera topatzen dugu: emakumeek gara lan-merkatuan askogatik gehien sufritzen dugunak soldata baxuagoak izateaz gain, gaur egun hain zabaldua dagoen azpi-erregulazio, behin-behinekotasun eta lanaldi partzialetan "jaun eta jabe" baikara. Hona hemen 2013ko Araba, Bizkaia eta Gipuzkoako grafiko argigarria:

18 urtetik gorako errentak sexuaren arabera (ehunekotan)

Marra argia emakumeena eta iluna gizonezkoena izaki:

1. Errentarik jasotzen ez duten emakumeak % 16 dira, gizonezkoak % 11.

2. Emakumeen erdiak 12.000 euro baino gutxiago jaso zituzten.
3. Gizonezkoen erdiak 21.000 euro baino gutxiago.

**18 urtetik
gorako
emakumeen
erdiak gizonen
erdiak baino
ia % 60
gutxiago jaso
zuten 2013an**

Beraz, 18 urtetik gorako emakumeen erdiak gizonen erdiak baino ia % 60 gutxiago jaso zuten 2013an.

Esan genezake kapitalismoak bere oldarraldi neoliberallean desberdintasunetan sakondu besterik egin ez duen honetan, bere izaera patriarkarrean sakontzen duela, zapalkuntza ekonomiko hori emakumeok pairatzen baitugu gehien, ez soilik geure gain lan erreproduktiboak ia bere osotasunean hartuz, baita, hemen ikusi dugun bezala, lan produktiboen irabazien zati txikiena jasoaz ere. Azken finean, aurretik aipatu bezala, kapitalismo patriarkarraz hitz egin behar dugu.

4. ONDORIOAK

4.1. KLASE GATAZKAK BERE GORDINTASUNEAN DIRAU

Kapitalismoak, bere horretan, kapitalaren metaketa eta zentralizaziorako joera du; hau da, kapitalismoak mutur baten aldeko banaketa egiten du: langileak pobretzen ditu aberatsak are aberatsago bihurtzeko. Eta horixe ikusi dugu errentaren banaketa aztertzerakoan: nahiz eta euskal langile herriak lan-sarien bidez jasotako errentak gora egin azken hamarkada hauetan,

***Kapitalismoak
mutur baten aldeko
banaketa egiten du:
langileak pobretzen
ditu aberatsak
are aberatsago
bihurtzeko.***

enpresarien irabaziek igoera askoz handiagoa izan dute, tartaren zati handiagoa eskuratzen ari dira. Sistema honetan, jarduera produktiboaren emaitzak erabat bidegabeak dira, aberastasunaren banaketa kapitalaren alde ari baita burutzen milaka eta milaka herritar prekarietatera, langabeziara eta pobrezia kondonatuz. Kapitala eta lanaren arteko harremana horixe denez, argi dago euskal langile herriari dagokiona indar-korrelazioa aldatzeko borrokatzea dela, borrokatuz gero kapital metaketa hori mugatu eta aberastasuna hobeto banatuko baita.

4.2. KAPITALISMOAREN IZAERA PATRIARKARRAREN ERAGIN BIDEGABEA

Bestalde, klase-zapalkuntza horri kapitalismoaren izaera patriarkarra gehitu behar diogu: bizitzaren iraunkortasunerako eta beraz, baita kapitalismoak beharrezko duen jarduera produktiborako, ezinbesteko diren lan-erreproduktiboak emakumearen bizkar geratzen dira, inolako ordainsaririk edota aitortza txikiena ere jaso gabe. Azken urteotako murrizketa eta pribatizazio-prozesuek gainera, lan-erreproduktiboen joera pribatizatzailea areagotu besterik ez du egin, sexu-zapalkuntza indartuz. Bestalde, etxeko eta zaintza-lanak merkaturatzen direnean balio gabeko lantzat hartzen direnez, oso gaizki ordainduta egoteaz gain, lan-baldintza oso prekariotan ematen dira gehienetan. Halaber, txosten honetan errentari dagozkion datuei erreparatu diegunean, publiko-pribatu dikotomiak emakumeengan duen eragin kaltegarriari jarduera produktiboaren errealtate gordina gehitu behar diogu: gizonezkoen errentek emakumezkoenak bikoizten dituzte.

***gizonezkoen
errentek
emakumezkoenak
bikoizten dituzte.***

Hala, bi errealtateak batuz gero, bizitzaren iraunkortasunerako beharrezko diren jarduera erreproduktiboak emakumeen gain daudela eta emakumeen errentak gizonezkoen erdiak direla, jasotzaile nagusia emakumeak dituzten familien egoera lazgarria topatzen dugu. Familia horien erdiak baino gehiago ez baita 12.000 euroko errentara iritsi ere giten eta % 16k ez baitu inolako

errentarik jasotzen. Horra hor gure herrian hedatzen ari den pobreziak gurean duen emakume aurpegia.

4.3. NAZIO ZAPALKUNTZA ETA BURUJABETZA EZAREN ONDORIOAK

***Klase- eta sexu-
zapalkuntzei, nazio-
zapalkuntza ere gehitu
behar diegu euskal
emakume langileon
borroka hirukoitza aintzat
hartu ahal izateko.***

Txosten honetan argi geratzen den bezala, arlo ekonomikoan ere, geure herriak burujabetza osoa behar du oldarraldi neoliberalari aurre egiteko. Europako troikak agindu, Madrilén idatzi, sindikatu espainiarrek bermatu, Gasteiz eta Iruñeak onetsi eta bertako patronalak aplikatu dituen lan-erreformek amildegiaren ertzean utzi gaituzte milaka eta milaka euskal langile.

Hori guztia gutxi balitz, espainiar langile herria egiturazko miseriara kondenatu nahi dituzten politika neoliberal berak jarraitu eta aplikatzen dituzte bertako PNV, UPN, PSOE eta PPK. Bereziki kezagarria dakusagu

Puntu honetara iritsita, aipatu nahi genuke, klase- eta sexu-zapalkuntzei, nazio-zapalkuntza ere gehitu behar diegula euskal emakume langileon borroka hirukoitza aintzat hartu ahal izateko eta oro har, euskal langile herriak pairatzen duen egoeraren berri eta arrazoiak emateko.

***Europako troikak agindu,
Madrilen idatzi, sindikatu
espainiarrek bermatu,
Gasteiz eta Iruñeak onetsi
eta bertako patronalak
aplikatu dituen lan-
erreformek amildegiaren
ertzean utzi gaituzte
milaka eta milaka euskal
langile.***

PNVren jarrera, suizidio ekonomiko espainiarra erabat bereganatuz, euskal eredu produktiboa goitik behera aldatu, tertziarizatu, oligarkizatu eta zentralizatzeko bidea egiten ari baita (Kutxabank, BBVA, Euskaltel, Iberdrola, Petronor, desindustrializazioa...).

Burujabetza ekonomikoaren aldarrikapenak oinarri sendoak ditu aberastasunaren sorrera eta banaketa osoari egiten baitio erreferentzia. Gaur egun, euskaldunok ez dugu aberastasun hori nola, zergatik eta zertarako erabakitzeke inongo tresnarik, ez eta aberastasun hori nola banatu behar den erabakitzeke ere. Hori guztia Madrilek erabakitzen baitu, noiz arte?

Gaur egun, euskaldunok ez dugu aberastasuna nola, zergatik eta zertarako erabakitzeke inongo tresnarik, ez eta aberastasun hori nola banatu behar den erabakitzeke ere.

4.4. BESTELAKO BEGIRADA EKONOMIKOAZ ERREALITATEARI SO ETA BORROKA BERRIAK BIDERKATZERA

Gezurra da enplegua sortzen ari denik, berau suntsitzen ari dira; gezurra da ekonomia hobetzen ari denik, gutxi batzuen poltsikoak betetzen ari diren bitartean miseria zabaltzen besterik ez baitira ari; gezurra da itxarotea besterik ez dugula, itxaroten dugun bitartean kapital metaketa besterik ez baitute egiten. Beraz, herri, klase edota sexu zapaldu gisa, egin diezaioگون aurre zapalkuntza bikoitz eta hirukoitzari, antolatuz eta borrokatuz. Bidea eginez egiten da, aurrez zehaztea ezinezko zaigu, begira diezaioگون arretaz jada egiten ari garen bideari, hemen eta orain, Euskal Herriko txoko eta borroka-esparru gehienetan une interesgarriak ari baikara bizitzen.

Euskal Herriak burujabetza ekonomikoa behar du, ezinbestekoa dugu ditugun arazo sozial eta ekonomikoei aurre egiteko. Baina ez dago itxoiterik, gaurdanik

***Euskal Herriak
burujabetza
ekonomikoa behar
du, ezinbestekoa
dugu ditugun
arazo sozial eta
ekonomikoei aurre
egiteko. Baina ez
dago itxoiterik,
gaurdanik hasi
behar dugu
biharko Euskal
Herria beste
begirada batez
marrazten.***

hasi behar dugu biharko Euskal Herria beste begirada batez marrazten.

Langabezia, prekarietatea eta pobreziari aurre egiteak gure lehentasuna behar du izan. Emakumeekiko zapalkuntza salatu eta lanaren zein enpleguaren banaketaren eztabaida ireki behar dugu. Lana banatu behar den bezala, aberastasuna banatzeko unea ere iritsi dela ozen azaldu behar da. Eta nola ez, bestelako oinarri batzuen baitan eredu sozial eta ekonomiko berri bat eraikitzen hasi behar dugu, behetik gora oinarri sendoekin egin nahi duguna, tokiko errealitatetik abiatuz, baliabide natural, sozial eta kulturalak errespetatuz eta gure eredu produktibo zein erreproduktiboan benetako trantsizio sozial eta ekologikoa ere bultzatuz. Astindu ditzagun beraz buruak eta gorputzak eta irten gaitzezen kalera Euskal Herri askea, hau da, sozialista, euskalduna eta feminista eraikitsera!

sortu