

Izenburua: Gazteen adierazleak 2013
Bilduma: Euskadiko Gazteen Panoramika
Gazteen Euskal Behatokia
Ikertaldea: Oskar Longo Imatz, Miren Bilbao Gaztañaga eta Nieves Corcuera Bilbao, SIIS, Eguía Careaga Fundazioaren Dokumentazio eta Ikerketa Zentroaren lankidetzarekin
Itzulpena: IZO (Itzultzaile Zerbitzu Ofiziala)
Diseinu grafikoa eta maketazioa: Neverland, S.L.

Bilbo, 2015eko maiatza

Dokumentu honen edukiak, oraingo edizioan, lizentzia honetan argitaratu dira:
Aitortu-Ez merkataritzarako-Lan eratorririk gabeko 4.0 Unported
(http://creativecommons.org/licenses/by-nc-nd/3.0/deed.es EU)

0. Aurkezpena
1. LABURPEN EXEKUTIBOA
2. GAZTEEN ADIERAZLEEN PANELA
3. ADIERAZLEEN FITXAK

Demografia eta biztanleria
Hezkuntza
Enplegua eta egoera ekonomikoa
Emantzipazioa eta etxebizitza
Osasuna
Aisia, kultura eta kirola
Balioak eta jarrerak

4. DATU BASE INTERAKTIBOA

AURKIBIDEA
.................. 4
.................. 7
................ 16
................ 28
................ 29
................ 34
................ 43
................ 66
................ 76
................ 91
................ 98
.............. 117

AURKEZPENA
0

Gazteen Euskal Behatokia

Gazteriaren Euskal Behatokiak Euskadiko Gazteen Panoramika bildumari ekin zion 2007. urtean, Euskadin bizi diren gazteen egoerari buruzko oinarrizko datu
estatistikoak aldian behin bilduko dituen argitalpena edukitzeko beharrari erantzuteko.

Bildumako lehen txostenean adierazitako moduan, bilduma euskal gizarteari gazteen adierazle sozial, demografiko eta ekonomiko nagusiak aldian behin
ezagutarazteko xedearekin sortu zen eta, horrela, Gazteriaren Euskal Behatokiaren eginkizun nagusietako bat betetzeko, hau da, Euskadin gazteriaren
errealitateari buruzko zuzeneko, nahiz zeharkako informazioa biltzea eta zabaltzea.

Hortaz, txosten honen xedea gazte euskaldunen egoera hainbat ikuspegitatik -demografia, hezkuntza, lana, ekonomia...- deskribatu eta aztertzea da eta
askotariko alorrak edo gaiak kontuan hartzea, hala nola emantzipazioa, etxebizitza, osasuna, aisia, kultura eta kirola, eta baita gazteen balioak eta jarrerak ere.
Horrekin guztiarekin, gazteei eragiten dieten eta gizartean duten egoera definitzen duten alderdi nagusien eta etorkizuneko itxaropenen diagnosi nabarmenki
kuantitatiboa egin nahi da, eskuragarri dauden iturri estatistiko nagusietatik bildutako oinarrizko adierazleetan oinarrituta.

Informazioa iturri estatistiko ofizialetatik eta behatokiak bere ekimenez hainbat gairi buruz egiten dituen azterlanetatik dator. Adierazleak lantzeko hamar bat
erakunderen galdeketa eta eragiketa estatistiko ugaritara jo da. Iturri horiei gazteen egoera hauen guztien egoerarekin alderatzeko balio izan dutenak gehitu
behar zaizkie: EAEko biztanleria, oro har; autonomia-erkidegoetako gazteak; Espainiako gazteak eta Europar Batasuneko herrialdeetako gazteak.

Azterlan honek 111 adierazle eskaintzen ditu, gazteen errealitatea islatzeko, eta duten garrantziaren edo zentraltasunaren arabera guztira oinarrizko 64
adierazle azpimarratzen ditu eta horiei beste 47 adierazle osagarri gehitzen zaizkie. Hori horrela, irakurleak bi sakontze mailaren artean aukera dezake, duen
interesaren arabera.

Adierazleak hautatzerakoan, kontuan hartu dira garrantzia, zabal samarrak diren sail ebolutiboak, adierazlea hainbat aldagairen arabera bereizteko aukera, eta
autonomia, estatu eta nazioarte mailan datu alderagarriak egotea.

5

Gazteen adierazleak 2013

Gazteen Euskal Behatokia 6

Informazioa lau formatutan aurkezten da:

• LABURPEN EXEKUTIBOA:
Aztertutako adierazle guztien informazioa laburbiltzen duen testu laburra. Euskal gazteriaren egoera zazpi alderdiren arabera deskribatzen du: demografia
eta biztanleria; hezkuntza; enplegua eta egoera ekonomikoa; emantzipazioa eta etxebizitza; osasuna; aisia, kultura eta kirola, eta, azkenik, balioak eta
jarrerak.

• GAZTEEN ADIERAZLEEN PANELA:
Euskal gazteriaren panoramika hau osatzen duten 111 adierazleen definizioak eta daturik eguneratuenak eskaintzen dituen laburpen-taula, adierazle
nagusien eta osagarrien arteko bereizketa eginda.

• ADIERAZLEEN FITXAK:
Fitxa horietan oinarrizko 64 adierazleei buruz laburbildutako informazioa eskaintzen da. Adierazle bakoitza fitxa batean aurkezten da eta informazio
hau biltzen du: definizioa eta horren iturria; eskuragarri dauden azken datuak; aldagai garrantzitsuenen araberako (sexua, adina, lurralde historikoa...)
adierazlearen bereizketa; gazteen egoera EAEko biztanleriaren aldean; adierazlearen bilakaera, eta alderaketa geografikoa beste autonomia-erkidego
eta/edo Europar Batasuneko beste herrialde batzuekin.

• DATU BASE INTERAKTIBOA:
On lineko datu-bankua da eta taulak, grafikoak eta mapa interaktiboak egiteko aukera eta informazioa atera eta deskargatzeko aukera ematen du,
ondoren beste programa batzuetan erabiltzeko. Euskal gazteriaren panoramika hau osatzen duten 111 adierazleak biltzen ditu.

Gazteen adierazleak 2013

LABURPEN EXEKUTIBOA
1

Gazteen Euskal Behatokia

Biztanleria gaztearen bolumenak behera egin du, gazteen pisu demografikoa orduan eta txikiagoa da gero eta zaharkituago dagoen gizartean, etorkin gazteen
etorrera murriztu egin da eta gazteen ugalkortasuna jaitsi egin da. Hori da EAEko egoera demografikoa eta Mediterraneoko eta Europa hegoaldeko herrialdeekin
antza handiagoa du ipar eta erdialdeko herrialdeekin baino; azken horietan, hain zuzen ere, emakume gazteen ugalkortasun-tasa eta gazteek populazioan
duten pisua askoz ere handiagoa da.

• EUSTATeko datuen arabera, 2013ko urtarrilaren 1ean, 15 eta 29 urte arteko 299.690 pertsona zeuden EAEn, hau da biztanleria guztiaren % 13,8. Gazteek
biztanlerian duten pisuak beherantz egiten jarraitu du 2000. urteaz geroztik (% 22,2).

• EAEko gazteria indizea Espainiako baxuenetarikoa da (% 16,1) eta EB-28ko (% 17,9) eta zenbait herrialdeetako batez bestekoaren oso azpitik dago, hala nola
Erresuma Batua (% 19,7) eta Suediaren azpitik dago (% 19,3).

• EAEko 15 eta 29 urte arteko pertsona guztien artean % 14 atzerritar jatorrikoa da. Atzerritarren artean, gazteen indizeak espainiar nazionalitatea duten
biztanleena bikoiztu egiten du. Atzerriko biztanleen % 27,3k 15 eta 29 urte artean ditu.

• 2012an EAEko gazteen migrazio-saldoa (azken datu erabilgarria) 4.136 lagunekoa izan zen, hau da, irten ziren gazteak baino gehiago sartu ziren.

• EAEko emakumeen egungo ugalkortasun-tasak ere ez du lagunduko etorkizunean EAEko piramide demografikoa orekatzen; izan ere, 2012an 15 eta 29 urte
arteko 1.000 emakumeko 26,7 jaiotza gertatu ziren batez beste EAEn, hau da, % 3,9ko beherakada gertatu zen aurreko urtearekin alderatuta.

8

EMOGRAFIA ETA BIZTANLERIAD
Gazteen adierazleak 2013

Gazteen Euskal Behatokia 9

EAEn gazteen hezkuntza mailak gora egin du azken urteetan. Hezkuntza-adierazleek bilakaera oso positiboa izan dute.

• 2013. urtean, EAEko eskola uzte goiztiarraren tasa % 8koa zen (Derrigorrezko Bigarren Hezkuntzatik haratagoko prestakuntzarik ez duten 18 eta 24 urte
arteko gazteak) eta krisia hasi zenetik nabarmen egin du behera portzentaje horrek (2008an % 14,1ekoa zen). Portzentaje hori ia parekoa bada ere gizonezkoen
(% 8,2) eta emakumezkoen (% 7,9) artean, aipatzekoa da ildo horretan gertatu den pixkanakako bat-etortzea; izan ere, 2000. urtean, gizonezkoen eskola uzte
goiztiarraren tasa emakumezkoena baino 7,8 puntu altuagoa bazen ere, 2013. urtean alde hori ia desagertuta zegoen, gizonezkoen tasan izandako murrizketa
nabarmenari esker.

• Eskola uzte goiztiarreko tasa baxu horiek gazte gehienek Derrigorrezko Bigarren Hezkuntza ondoko ikasketak dituztela esan nahi du. Hain zuzen, EAEko 20 eta
24 urte arteko gazteen % 85,5ek ikasketa horiek amaitu ditu. Derrigorrezko Bigarren Hezkuntza ondoko ikasketen tasari dagokionez, EAEko egoera Espainiakoa
(% 63,8) baino apur bat hobea da. EBko beste herrialde batzuekin alderatuta, EAEko zifra Finlandia (% 85,9) eta Suediako (% 86,2) zifretatik gertu dago.

• Goi mailako ikasketen harira, EAEn 30 eta 34 urte artekoen % 44,2k hirugarren mailako ikasketa titulua du, hau da, unibertsitateko ikasketak edo goi mailako
heziketa zikloa ditu. Ehuneko hori argi eta garbi altuagoa da emakumezkoen kasuan (% 52,1) gizonezkoenean baino (% 36,7) eta azken urteetan nabarmen egin
du gora. EAEn goi mailako titulua duten gazteen portzentajea (% 44,2) Espainiakoa baino altuagoa da (% 42,3) eta baita EB-28koa baino altuagoa ere (% 36,9)
2013an. Europan ere gazteen kualifikazioak goranzko joera izan du, hori horrela, azken hamarkadan EB-28n goi mailako titulazioa duten gazteen ehunekoa
2002an % 23,6 izatetik 2013an % 36,9 izatera igaro da.

• 20 urtetan hirueletasun-tasa (euskara eta gaztelaniaz gain, ingelesa) nabarmen hazi da Euskadin, % 3 izatetik % 26 izatera iritsi da. Gazteen hirueletasun-tasak
EAEko biztanleena (% 8,8), oro har, hirukoiztu egiten du.

EZKUNTZAH
Gazteen adierazleak 2013

Gazteen Euskal Behatokia 10

Enpleguari eta egoera ekonomikoari buruzko datuek argi erakusten dute egungo krisi ekonomikoak eragin handiagoa izan duela gazteengan gainerako
biztanleengan baino, lan-egoerak okerrera egin duelako, langabezia areagotu delako, enplegua prekario bilakatu delako eta pobrezia areagotu delako. Hain zuzen
ere, enpleguarekin eta egoera ekonomikoarekin lotutako adierazleek oso egoera kezkagarria erakusten dute, aztertutako adierazle guztietan okerrera egitea
nabarmena izan baita: jarduera-tasak behera egin du, okupatutako gazteen portzentajea Europako baxuenetarikoa da, langabezia-tasa maximo historikoetara
iritsi da eta biztanleria guztiaren langabezia-tasatik, nahiz EBko gazteen batez besteko langabezia-tasatik urruntzen da.

• Lan-jardueraren tasari dagokionez, 16 eta 29 urte arteko euskal gazteen erdia baino gehiago (% 50,7) lanean dago edo lan egiteko moduan dago eta tasa hori
% 82,6ra iristen da 25 eta 29 urte arteko gazteen artean.

• Okupazio-tasak nabarmen egin du behera krisiaren ondorioz. 2013an, lan-jardueraren batean enplegatutako gazteak kolektiboaren % 36 baino ez ziren eta
okupazio-tasa altuagoa zen emakumeen artean (% 38,6) gizonezkoen artean baino (% 33,3). 2006. urteaz geroztik, eta 2008tik aurrera nabarmenago, gazteen
okupazio-tasa nabarmen jaitsi da, aurreko urteetako gorakadaren ostean.

• Langabezia-tasa gazteen ia % 30era iritsi zen 2013an (% 29,2). Gipuzkoa gazteen langabezia-tasarik baxuena duen Lurralde Historikoa izateagatik nabarmendu
da (% 24,3). Tasa hori gizonezkoen artean (% 32,3) apur bat altuagoa da emakumezkoen artean baino (% 26,2) eta horrek aldaketa kualitatibo esanguratsua
esan nahi du aurretiko beste krisi-egoerekin alderatuta. Adin-tarteen arabera ere, tasa altuagoa da gazteenen artean (% 39,2ko langabezia-tasa 16 eta 24 urte
bitartekoen artean).

• EAEn gazteen langabezia-tasak EB-28ko batez bestekoa gainditzen du (% 18,8), hala ere, estatukoa are altuagoa da (% 42,4).

• Epe luzeko langabezia-tasa −12 hilabete baino gehiago jarraian langabezian daramatzaten gazteak−, aldiz, % 11,7koa zen 2013an, hau da, 2001ean baino ia
bi aldiz gehiago (% 6).

• EAEn lan egiten duten gazteen lan-baldintzen harira, 16 eta 29 urte artean soldatapekoak direnen erdiak baino gehiagok (% 56,8) aldi baterako kontratua
zuen 2013an, behin-behinekotasun tasa handiagoa izanik 16 eta 24 urte bitartekoen artean (% 69,4), 25 eta 29 urte bitartekoen artean baino, horien erdia
ingururi eragiten baitio (% 51,8). 2013an, gazteen arteko behin-behinekotasunak ia hirukoiztu egiten zuen biztanleria guztiarena (% 21,4) eta Europako gazteen
batez besteko tasa soberan gainditzen zuen (% 31,5).

NPLEGUA ETA EGOERA EKONOMIKOAE
Gazteen adierazleak 2013

Gazteen Euskal Behatokia 11

NPLEGUA ETA EGOERA EKONOMIKOAE
• Lanean dagoen ia lau gaztetik bat lanaldi partzialean aritzen da (% 21,2). Lanaldi mota horren nagusitasuna adin-tarte guztietan areagotu den arren, gazteen
artean gainerako biztanleen artean baino gehiago areagotu da eta, ondorioz, belaunaldien arteko tartea –2008 arte ia antzemanezina zena– handitzen joan da
azken urteetan, 2013an lanean dagoen biztanleriarena gainditzeraino (% 13,9).

• Gazteen laneko itxaropenei dagokienez, ikasten ari direnen % 46ak ikasketak amaitzean prestakuntzarekin lotura duen lana bilatuko duela uste du.

• Lanean ari diren gazteen erdia inguru (% 52,2) prestakuntzarekin zerikusia duen posturen batean dabil. Prestakuntzarekin lotura duen enpleguaren portzentajea
apur bat handiagoa da gizonezkoen artean (% 54,3) eta ikasketa mailak gora egiten duen heinean, horrek ere gora egiten du (% 63,9).

• Autoenpleguaren hedapenari dagokionez, aipatzekoa da 2013an 20 eta 29 urte arteko gazte euskaldunen artetik hamarretik batek autonomo edo enpresari
gisa egiten duela lan.

• Horrez gain, gazteen lan-egoera okertu dela erakusten duten adierazle kualitatiboak daude (gazteek lan-merkatuan duten egoerari buruz duten pertzepzioarekin
lotutakoak). Hori horrela, krisi ekonomikoaren egungo testuinguruan, lanean ari diren gazteen % 57k urtebeteko epean lana galtzeko edo lan-baldintzek
okerrera egiteko arriskua antzematen du.

• Horrez gain, gazteen % 16,2k etorkizunean gogoz kontra atzerrira joan beharko duela lan egitera pentsatzen du.

Gazteen adierazleak 2013

Gazteen Euskal Behatokia 12

• Euskal gazteen emantzipazio-tasa % 43,5ekoa zen 2013an, hau da, 18 eta 34 urte arteko gazteen % 43,5 modu independentean bizi zen. Tasa handiagoa
da emakumeen artean (% 46,7) gizonezkoen artean baino (% 40,3) eta 30etik 34ra bitarteko adin-tartean egiten du gora batez ere; tarte horretan % 74,2an
dago.

• Euskal gazteria batez beste 30 urterekin (29,9 urte) emantzipatzen da, hau da, azken 20 urteetan 3,6 urte egin du gora emantzipatzeko adinak. Gazte
euskaldunen emantzipatzeko batez besteko adina Espainiako 28,5 urteko batez bestekoa baino altuagoa da. EAEn emantzipatzeko batez besteko adina UE-
28ko batez bestekoa (26,2) baino handiagoa da. Hortaz, EAEko emantzipatzeko batez besteko adina Europa hegoaldeko herrialdeetakoen antzekoa da, hala
nola Italia (29,7), Grezia (28,8), Espainia (28,5) eta Portugalekoaren antzekoa (28,6). Herrialde horietan guztietan gazteen langabezia-tasa oso altua da. Herri
nordikoetan, aldiz, gazteak goizago emantzipatzen dira gurasoen etxetik, Suedian (20,3), Danimarkan (21) edo Finlandian (21,9), kasu.

• Emantzipatutako gazteen % 49,4 alokairuko etxebizitzetan bizi da; azken hamarkadetan portzentaje horrek nabarmen egin du gora, baina aipagarria da EAEk
oraindik ere Europako beste herrialde batzuetan baino gazteen (eta biztanleriaren) irisgarritasun txikiagoa erakusten duela.

• Prezioek, oro har, behera egin duten arren, etxebizitzen garestitasunak oztopo nabarmena izaten jarraitzen du gazteen emantzipaziorako garaian. Horren
harira, etxebizitza jabetzan eskuratzeko batez besteko kostua 2013an gazteen diru-sarreren % 62,8koa zen. Kostu hori handiagoa da Gipuzkoan bizi diren
gazteen kasuan (% 70,5) eta segidan daude Bizkaia (% 60) eta Araba (% 54,2).

• Etxebizitza eskuratzeko kostuarekin estuki lotuta dago etxebizitzako kostuak ordaintzeko gehiegizko esfortzu ekonomikoa. Diru-sarreren % 40tik gora
alokairua edo ohiko etxebizitzaren hipoteka-kuota ordaintzeko baliatzen duten emantzipatutako gazteen portzentajea adierazten du horrek. Hain zuzen ere,
emantzipatutako euskal gazteen % 21,4k diru-sarreren % 40tik gora bideratzen du alokairua edo hipoteka-kuota ordaintzera. Lurralde historikoen arabera,
gehiegizko esfortzu hori egiten duten gazteen ehuneko handiena Bizkaiari dagokio (% 24,3) eta horren atzetik daude Gipuzkoa (% 18,3) eta Araba (% 17,8).

MANTZIPAZIOA ETA ETXEBIZITZAE
Gazteen adierazleak 2013

Gazteen Euskal Behatokia 13

• Gazteek beren osasunaz duten autopertzepzioa nahiko egonkor mantendu da azken urteetan eta 2013an % 4,6k erdipurdiko osasuna, osasun txarra edo
osasun oso txarra duela pentsatzen du. Aberastasun gutxien duten klaseetako pertsonek (beheko klasea eta klase ertaina) goiko klasekoek baino osasunaren
autopertzepzio negatiboagoa dutela aipatzea garrantzitsua da.

• Euskal gazteen % 13,7k antsietate- edo depresio-arazoak ditu eta portzentaje hori altuagoa da emakumeen artean (% 18,7). Arazo psikologikoen prebalentzia
apur bat areagotu da 2002. eta 2013. urteen artean.

• EAEn 15 eta 29 urte artean dituztenen artean obesitate-tasak gora egin du pixkanaka, 2002an % 3,4koa zen eta 2013an, berriz, % 5,4koa. Obesitateak
gizonezkoei (% 6,0) neurri handiagoan eragiten die eta klase sozialak gora egin ahala, murriztu egiten da (% 7,4 behe mailako klaseko edo klase ertain baxuko
pertsonengan eta % 3,5 goi mailako edo klase goi ertainekoen artean).

• Gazte gehienek (% 75,3) jarduera fisiko osasungarriren bat egiten dute. 2007az geroztik, azken zazpi egunetan neurrizko ariketa fisikoa edo ariketa fisiko bizia
egin duten gazteen portzentajeak gora egin du, % 67,6 izatetik, 2013an % 75,3 izateraino.

• Gazteen % 23,5ek tabakoa erre ohi duela aitortzen du; portzentajea altuagoa da gizonezkoen artean (% 26,6) emakumezkoen artean (% 20,4) baino. 1992az
geroztik beheranzko joera argia izan da tabakoaren kontsumoan euskal gazteen aldetik eta beherakada hori bereziki nabarmendu da 2006tik aurrera.

• EAEko gazteen % 24,5ek alkohol gehiegi kontsumitzen du edo alkoholaren kontsumo arriskutsua egiten du. Gizonezkoen alkoholaren gehiegizko kontsumoaren
tasak (% 32,6) emakumeena ia bikoiztu egiten du (% 16,6).

• Euskal gazteen % 4,3k kalamua ohikotasunez kontsumitzen du, proportzioa askoz ere handiagoa izanik gizonezkoen artean (% 7,1) emakumezkoen artean
baino (% 1,6). 2008az geroztik, kalamuaren kontsumoa nabarmen jaitsi da gazteen artean.

• Nerabezaroko haurdunaldien intzidentzia 15 eta 17 urte arteko 1.000 emakumeen artean 9,7koa da. Nerabezaroko haurdunaldien tasa ia 8 bider altuagoa da
gazte atzerritarren artean (% 43,8) espainiar nazionalitatea dutenen artean baino (% 5,6).

• Trafiko-istripuak dira heriotza-arrazoi nagusia gazteen artean; EAEn 100.000 gazteen artean 4,7ri eragiten die. Bide-istripuen ondoriozko heriotza-tasak, asko
jaitsi den arren, gizonezkoen artean (5,9) nabarmen altuagoa izaten jarraitzen du emakumeen artean baino (3,4).

SASUNAO
Gazteen adierazleak 2013

Gazteen Euskal Behatokia 14

• Gazteen % 42,9k jarduera artistikoren bat egiten du (argazkilaritza, pintura...), emakumeek gizonezkoek baino gehiago.

• Gazteek adiskideekin harremanetan jartzeko erabiltzen duten hizkuntzari dagokionez, % 42k euskara erabiltzen du, lurraldeen arteko aldeak nabarmenak
diren arren (% 26,1 Araban, % 30,7 Bizkaian eta % 59,3 Gipuzkoan).

• EAEko gazteen % 40,2k kirola egiten du astean hirutan gutxienez. Portzentajea nabarmen altuagoa da gizonezkoen artean (% 50,2) emakumezkoen artean
baino (% 29,6) eta adinaren arabera, portzentajerik handiena 15 eta 19 urte arteko gazteei dagokio (% 49,3) eta goragoko adin-tarteetan, berriz, gutxituz doa.

• % 53,7k erregulartasunez irakurtzen du (hezkuntzaren testuinguruan nahitaezkoak diren irakurgaiak alde batera utzita). Irakurketaren kasuan, genero-eredu
berak mantentzen dira, baina alderantziz: emakumeen % 65,1ek erregulartasunez irakurtzen du eta gizonezkoen artean, berriz, % 42,8k.

• Azkenik, merkataritza elektronikoa kontsumorako baliabide nagusi gisa gailendu da gazteen artean (% 36,8) azken urteetan eta horrek teknologia berriek
gazteen errealitatean izan duten txertaketa handia erakusten du.

ISIA, KULTURA ETA KIROLAA
Gazteen adierazleak 2013

Gazteen Euskal Behatokia 15

Gazteen adierazleak 2013

• Gazteen poztasun pertsonalaren indizeak beren egoeraz duten balorazio pertsonala erakusten du, 2013an 7,2koa zena (0 eta 10 arteko eskalan). Adinean
gora egin ahala, poztasun pertsonalaren mailak behera egiten du, 25 eta 29 urte artekoen poztasun pertsonala (6,7) biztanleriarena (6,8), oro har, baino
txikiagoa izateraino.

• Asoziazionismo-tasaren harira, hiru gaztetik bat (% 34,1) elkarteren bateko kide da. Gazteen artean elkarte motarik ezagunenak hauek dira: kiroletakoak
(% 15), txokoak edo aisialdirako elkarteak (% 8,4), musikalak (% 5), kulturalak (% 4,9) eta ikasle-elkarteak (% 4,4). Boluntariotzan jarduten duten gazteen
ehunekoa % 6,5ekoa da, emakumeen kasuan altuagoa izanik (% 7,8).

• Gazteen % 22,5 oso edo nahiko interesatuta dago politikarekin; Gipuzkoan ehuneko hori altuagoa da (% 28,2) eta baita adin nagusieneko gazteen artean ere
(% 26,7).

• Erlijio-sinesteek pisua galtzen jarraitzen dute gazteen artean; hain zuzen ere, beren burua fedegabe edo agnostiko gisa definitzen duten gazteen proportzioak
gora egin du, 1998an % 31 izatetik, 2012an % 53,6a izateraino.

• EAEn abortu libre eta borondatezkoaren alde egiten duten gazteen portzentajea % 78,9koa da.

• Genero-berdintasunaren alorrean, EAEko gazteen ia laurdenak (% 23,5) berdintasunik eza (gizonezkoen alde) antzematen du lanpostu bat eskuratzerakoan
eta portzentaje hori askoz ere handiagoa da emakumeengan (% 28,1) gizonezkoengan (% 19,1) baino.

• 15 eta 29 urte arteko nesken % 32,2k gauez kalean ibiltzeari beldur diola aitortzen du eta mutilen artean, berriz, portzentaje hori % 7,1ekoa da. Adin-tarteen
arabera, gauez kalean ibiltzeari beldur diotenen portzentajeak behera egiten du adinean gora egin ahala.

• Emakumeen aurkako indarkeriaren ildotik, EAEn 1.000 emakume gazteren artetik ia 8k (% 7,7) salaketa jarri du arrazoi horregatik 2013. urtean. Emakumeen
aurkako indarkeriaren tasa orokorra gazteen artean altuagoa da (% 7,7) emakumeen guztizkoan baino (% 3,4).

• Gazteen % 37,2 garraio publikoan mugitzen da egunero (Bizkaian gainerako lurralde historikoetan baino gehiago) eta beste % 9,6k bizikletaz egiten du (hori
ohikoagoa da Araban eta Gipuzkoan, Bizkaian baino).

• 2013ko etorkizunarekiko konfiantza-indizeak nahiko itxaropen baikorra erakusten du gazteen aldetik, hain zuzen ere, 100etik 63,8 punturekin baloratzen
dute etorkizunean duten itxaropena.

ALIOAK ETA JARRERAKB

GAZTEEN ADIERAZLEEN
PANELA

2

Gazteen	
 Euskal	
 Behatokia	
 	

	

60	

ENPLEGUA	
 ETA	
 EGOERA	
 EKONOMIKOA	

	
 3.11.	
 Lana	
 galtzeko	
 edo	
 baldintzak	
 okertzeko	
 arriskua	
 	

	
 Urtebeteko	
 epean	
 enplegua	
 galdu	
 edo	
 lan-­‐baldintzak	
 eskastea	
 aski	
 litekeena	
 edo	
 nahiko	
 gertaerraza	
 dela	
 uste	
 duten	
 16	
 eta	
 29	
 urte	
 bitarteko	
 landunen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 57,0	
 	

	

	
 Taldekako	
 datuak	
 	
 30	
 urte	
 baino	
 gehiagoko	
 biztanleriarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	

	

	

	

Lana	
 galtzeko	
 edo	
 baldintzak	
 okertzeko	
 arriskua	
 (%)	

EAE	
 GUZTIRA	
 57,0	

Lurralde	
 Historikoa	

Araba	
 55,0	

Bizkaia	
 57,9	

Gipuzkoa	
 54,1	

Sexua	

Gizonak	
 54,9	

Emakumeak	
 58,7	

Adin	
 tarteak	

16-­‐24	
 65,2-­‐	

25-­‐29	
 54,4	

	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Aurrera	
 Begira	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Aurrera	
 Begira	
 Seriea	
 	

	

	
 	
 	
 	

	
 Lanean	
 ari	
 diren	
 gazteen	
 %	
 57k	
 lana	
 galtzeko	
 edo	
 lan-­‐baldintzek	
 okerrera	
 egiteko	
 arrisku	

handia	
 antzematen	
 du.	
 Portzentajerik	
 handiena	
 Bizkaian	
 (%	
 57,9),	
 emakumeen	
 artean	
 (%	

58,7)	
 eta	
 16	
 eta	
 24	
 urte	
 arteko	
 biztanleriaren	
 artean	
 (%	
 65,2)	
 ematen	
 da.	

	
 29	
 urtez	
 gorakoekin	
 (%	
 46,2)	
 alderatuta,	
 gazteek	
 (%	
 57)	
 segurtasun	
 falta	
 handiagoa	
 erakusten	

dute	
 etorkizunean	
 enplegua	
 eusteari	
 eta/edo	
 lan-­‐baldintzei	
 dagokienez.	

	

	

	

	

	

	

	

	
 	

Gazteak	
 >	
 29	
 urte	

Lana	
 galdu	
 edo	
 baldintzak	
 okertu	
 57,0	
 46,2	

0,0	

20,0	

40,0	

60,0	

80,0	

100,0	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

61	

ENPLEGUA	
 ETA	
 EGOERA	
 EKONOMIKOA	

	
 3.12.	
 Derrigorrez	
 emigratu	
 beharra	
 aurreikustea	
 	

	
 Etorkizunean	
 joan	
 nahi	
 ez	
 badute	
 ere,	
 atzerrira	
 lan	
 egitea	
 emigratu	
 beharko	
 dutela	
 uste	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 pertsonen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua(2013)	
 	

	
 %	
 16,2	
 	

	

	
 Taldekako	
 datuak	
 	
 30	
 urte	
 baino	
 gehiagoko	
 biztanleriarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	

	

	

	

	

Derrigorrez	
 emigratu	
 beharra	
 aurreikusten	
 duten	
 gazteak	
 (%)	

EAE	
 GUZTIRA	
 16,2	

Lurralde	
 Historikoa	

Araba	
 12,9	

Bizkaia	
 17,1	

Gipuzkoa	
 16,3	

Sexua	

Gizonak	
 17,5	

Emakumeak	
 14,8	

Adin	
 tarteak	

15-­‐19	
 19,6	

20-­‐24	
 17,5	

25-­‐29	
 12,8	

	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Aurrera	
 Begira	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Aurrera	
 Begira	
 Seriea	
 	

	

	
 	
 	
 	

	
 Gazteen	
 %	
 16,2k	
 etorkizunean	
 gogoz	
 kontra	
 atzerrira	
 joan	
 beharko	
 duela	
 lan	
 egitera	

pentsatzen	
 du.	
 Bizkaian	
 (%	
 17,1)	
 eta	
 Gipuzkoan	
 (%	
 16,3)	
 portzentajea	
 handiagoa	
 da	
 Ara-­‐
ban	
 (%	
 12,9)	
 baino.	
 Horrez	
 gain,	
 portzentajea	
 handiagoa	
 da	
 gizonetan	
 (%	
 17,5),	
 emaku-­‐
meetan	
 baino	
 (%	
 14,8)	
 eta	
 gora	
 egiten	
 du	
 adinak	
 behera	
 egin	
 ahala,	
 %	
 19,6raino	
 iritsiz	

20	
 urtez	
 azpikoen	
 artean.	

	
 29	
 urtetik	
 gorakoekin	
 (%	
 3,5)	
 alderatuta,	
 gazteek	
 (%	
 16,2)	
 gogoz	
 kontra	
 emigratu	
 beharra-­‐
ren	
 itxaropen	
 handiagoa	
 dute	
 eta	
 hori	
 tokiko	
 lan-­‐merkatuan	
 dituzten	
 aukerei	
 buruzko	
 ezko-­‐
rtasun	
 handiagoaren	
 adierazle	
 da.	

	

	

	

	

	

	

	

	

	
 	
 	
 	
 	

16,2	

3,5	

0,0	

20,0	

40,0	

60,0	

Gazteak	
 >29	
 urte	

Gazteen	
 Euskal	
 Behatokia	
 	

	

62	

ENPLEGUA	
 ETA	
 EGOERA	
 EKONOMIKOA	

	
 3.13.	
 Hilero	
 600	
 eurotik	
 gorako	
 baliabide	
 ekonomikoak	
 	

	
 Hilero	
 600	
 eurotik	
 gora	
 duen	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 23,8	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	

	

	

	
 	
 	
 	
 	

	

Hilero	
 600€	
 baino	
 gehiago	
 (
)	

EAE	
 GUZTIRA	
 23,8	

Sexua	

Gizonak	
 23,3	

Emakumeak	
 24	
 4	

Adin	
 tarteak	

15-­‐	
 19	
 1,7	

20-­‐24	
 17,3	

	
 25-­‐29	
 44	
 9	

Jarduera	
 nagusia	

Ikasten	
 du	
 4,4	

Lan	
 egiten	
 du	
 60,9	

Langabea	
 18,5	

Emantzipazioa	

Ez	
 13,	

Bai	
 54,0	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Emantzipazioa	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Emantzipazioa	
 Seriea	
 	

	

	
 	
 	
 	

	
 2013an	
 lau	
 gazte	
 euskaldunetik	
 batek	
 (%	
 23,8)	
 baino	
 ez	
 ditu	
 600	
 eurotik	
 gora	
 hilean.	
 Por-­‐
tzentajea	
 handiagoa	
 da	
 adinak	
 gora	
 egiten	
 duen	
 heinean,	
 kolektiboak	
 lan-­‐munduan	
 duen	

txertaketa	
 handiagoa	
 dela-­‐eta.	
 Nolanahi	
 ere,	
 aipagarria	
 da	
 lan	
 egiten	
 dutenen	
 %	
 60,9k	
 edo	

independenteki	
 bizi	
 direnen	
 %	
 54k	
 soilik	
 izatea	
 kopuru	
 horretatik	
 gorako	
 ahalmen	
 ekono-­‐
mikoa.	

	
 Hilean	
 600	
 eurotik	
 gora	
 duten	
 gazteen	
 proportzioa	
 2008an	
 iritsi	
 zen	
 gehienera	
 (%	
 35,2),	
 2000.	

urteaz	
 geroztiko	
 pixkanakako	
 igoeraren	
 ostean.	
 Hala	
 eta	
 guztiz	
 ere,	
 2011n	
 eta	
 2013an	
 portzen-­‐
taje	
 horrek	
 behera	
 egin	
 zuen,	
 2013an	
 (%	
 23,8)	
 2000koa	
 (%	
 25,9)	
 baino	
 txikiagoa	
 izateraino.	

	

	

	

	

	

	

	

	
 	

2000	
 2004	
 2008	
 2011	
 2013	

>600€	
 hilero	
 25,9	
 29,8	
 35,2	
 31,0	
 23,8	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

63	

ENPLEGUA	
 ETA	
 EGOERA	
 EKONOMIKOA	

	
 3.14.	
 Etxebizitza	
 gazteen	
 pobrezia-­‐arriskua	
 	

	
 PGDI	
 metodologiaren	
 arabera,	
 mantentze-­‐pobrezia	
 arriskuan	
 dauden	
 35	
 urte	
 azpiko	
 erreferentziazko	
 pertsona	
 buru	
 duten	
 etxebizitzetan	
 bizi	
 den	
 biztanleriaren	
 ehunekoa.	

Mantentzearen	
 dimentsioko	
 pobrezia-­‐arriskuko	
 egoeretan	
 kontuan	
 hartzen	
 dira	
 oinarriko	
 edo	
 ezinbesteko	
 diren	
 premiei	
 aurre	
 egiteko	
 ez	
 eskuragarri	
 izatea	
 diru-­‐sarrera	

ekonomikoa	
 nahikoa,	
 bereziki	
 ohiko	
 elikadura-­‐gastua,	
 etxebizitza,	
 jantzi	
 edota	
 oinetakoetan.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 20,2	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Pobrezia	
 arriskua	
 (%)	

EAE	
 GUZTIRA	
 20,2	

Lurralde	
 Historikoa	

Araba	
 15,1	

Bizkaia	
 23,7	

Gipuzkoa	
 18,3	

Sexua	
 Gizonak	
 18,7	

Emakumeak	
 21,6	

	

	

	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Enplegu	
 eta	
 Gizarte	
 Politiketako	
 Saila.	
 Pobrezia	
 eta	
 Gizarte	
 Desberdintasun	

Inkesta	
 (PGDI)	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Enplegu	
 eta	
 Gizarte	
 Politiketako	
 Saila.	
 Pobrezia	
 eta	
 Gizarte	
 Desberdintasun	

Inkesta	
 (PGDI)	

	

	

	
 	
 	
 	

	
 EAEn,	
 35	
 urtetik	
 beherakoak	
 buru	
 dituzten	
 etxebizitzetan	
 bizi	
 direnen	
 %	
 20,2	
 	
 pobrezia-­‐
arriskuko	
 egoeran	
 dago.	
 Bizkaia	
 da	
 portzentajerik	
 altuena	
 duen	
 lurraldea,	
 gazteen	
 etxebi-­‐
zitzen	
 %	
 23,7	
 pobrezia-­‐arriskuan	
 dago;	
 atzetik	
 datoz	
 Gipuzkoa	
 (%	
 18,3)	
 eta	
 Araba	
 (%	

15,1).	
 Pobrezia-­‐arriskuan	
 dauden	
 etxebizitzen	
 ehunekoa	
 altuagoa	
 da	
 emakume	
 gazteak	

buru	
 direnean	
 (%	
 21,6),	
 aldeak	
 oso	
 nabarmenak	
 ez	
 badira	
 ere.	

	
 1996.	
 eta	
 2008.	
 urteen	
 artean	
 pobrezia-­‐arriskuko	
 tasak	
 behera	
 egin	
 zuen,	
 bai	
 gazteak	
 buru	

ziren	
 etxebizitzetan,	
 bai	
 gainerako	
 etxebizitzetan;	
 alabaina,	
 gazteak	
 buru	
 zirenetan	
 mu-­‐
rrizketa	
 ez	
 zen	
 hain	
 nabarmena	
 izan.	
 2008.	
 eta	
 2012.	
 urteen	
 artean,	
 gorakada	
 gertatu	
 zen	

etxebizitza	
 mota	
 guztietan;	
 hala	
 ere,	
 are	
 nabarmenagoa	
 izan	
 zen	
 gazteak	
 buru	
 ziren	

etxebizitzetan.	
 Horren	
 ondorioz,	
 belaunaldien	
 arteko	
 arrakalak,	
 pobrezia-­‐arriskuari	
 da-­‐
gokionez,	
 hazten	
 jarraitu	
 du	
 eta	
 1,2	
 aldiz	
 handiagoa	
 izatetik	
 2,5	
 aldiz	
 handiagoa	
 izatera	

iritsi	
 da.	

	

	

	

	

	

	

	

1996	
 2000	
 2004	
 2008	
 2012	

Gazteak	
 18,7	
 18,5	
 17,1	
 12,4	
 20,2	

Biztanleria	
 guzera	
 15,0	
 10,6	
 8,2	
 6,7	
 8,0	

00	

10	

20	

30	

40	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

64	

ENPLEGUA	
 ETA	
 EGOERA	
 EKONOMIKOA	

	
 3.15.	
 Pobrezia	
 errealaren	
 tasa	
 	

	
 Pobrezia	
 erreala	
 pairatzen	
 duten	
 16	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa	
 16	
 eta	
 29	
 urte	
 bitarteko	
 gazte	
 guztien	
 arabera.	
 PGDI	
 metodologiaren	
 arabera,	
 pobrezia	

errealak	
 kontuan	
 hartzen	
 ditu	
 pobreziaren	
 dimentsio	
 batean	
 edo	
 bestean	
 (mantentze	
 edo	
 metatzean)	
 ageri	
 diren	
 oinarrizko	
 premien	
 estaldura	
 nahikoa	
 ez	
 izateko	
 arrisku-­‐
egoera	
 horiek	
 guztiak	
 ez	
 direnean	
 egoki	
 orekatzen	
 biztanleen	
 eguneroko	
 bizimoduan	
 ongizate-­‐maila	
 minimoa	
 lortzeko,	
 pobrezia	
 bizipenen	
 zerikusirik	
 gabe.	
 Adierazlea	

osatzean	
 mantentze	
 eta	
 metatzearen	
 adierazleen	
 kokagunea	
 kontuan	
 hartzeaz	
 gain,	
 eskastasunaren	
 beste	
 osagai	
 batzuek	
 hartzen	
 dira.	
 Horietatik	
 gehien	
 nabarmentzen	

dira	
 azken	
 urtean	
 agertu	
 diren	
 gabezia-­‐egoerak.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 8,4	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Pobrezia	
 erreala	
 (%)	

EAE	
 GUZTIRA	
 8,4	

Lurralde	
 Historikoa	

Araba	
 6,9	

Bizkaia	
 10,5	

Gipuzkoa	
 6,1	

Sexua	

Gizonak	
 8,2	

Emakumeak	
 8,6	

Adin	
 tarteak	

16-­‐19	
 6,7	

20-­‐24	
 8,0	

25-­‐29	
 10,0	

	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Enplegu	
 eta	
 Gizarte	
 Politiketako	
 Saila.	
 Pobrezia	
 eta	
 Gizarte	
 Desberdintasun	

Inkesta	
 (PGDI)	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Enplegu	
 eta	
 Gizarte	
 Politiketako	
 Saila.	
 Pobrezia	
 eta	
 Gizarte	
 Desberdintasun	

Inkesta	
 (PGDI)	

	

	

	
 	
 	
 	

	
 EAEn,	
 gazteen	
 %	
 8,4	
 benetako	
 pobrezia-­‐egoeran	
 dago.	
 Bizkaiko	
 pobrezia-­‐tasa	
 (%	
 10,5)	

Arabakoa	
 (%	
 6,9)	
 eta	
 Gipuzkoakoa	
 (%	
 6,1)	
 baino	
 altuagoa	
 da	
 eta	
 gora	
 egiten	
 du	
 adinak	

ere	
 gora	
 egiten	
 duen	
 heinean.	

	
 1999	
 eta	
 2004	
 artean,	
 pobrezia-­‐tasak	
 behera	
 egin	
 zuen,	
 bai	
 gazteen,	
 bai	
 biztanleriaren	

artean,	
 eta	
 ondoren,	
 bi	
 kasuetan	
 gora	
 egin	
 du.	
 Pobrezia-­‐arriskuarekin	
 gertatu	
 bezala,	

beherakada	
 handiagoa	
 da	
 biztanleriaren	
 kasuan	
 eta	
 ondorengo	
 gorakada	
 arinagoa.	
 Horren	

ondorioz,	
 belaunaldien	
 arteko	
 arrakala	
 areagotuz	
 joan	
 da	
 adierazle	
 horri	
 dagokionean	
 ere,	

1,6ko	
 ratiora	
 heltzeraino	
 (hau	
 da,	
 gazteen	
 pobreziak	
 1,6	
 aldiz	
 biderkatzen	
 du	
 biztanleria-­‐
rena).	

	

	

	

	

	

	

	

1996	
 2000	
 2004	
 2008	
 2012	

Gazteak	
 8,0	
 4,9	
 4,1	
 4,9	
 8,4	

Biztanleria	
 guzera	
 8,7	
 5,1	
 4,5	
 4,2	
 5,3	

0,0	

10,0	

20,0	

30,0	

40,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

65	

ENPLEGUA	
 ETA	
 EGOERA	
 EKONOMIKOA	

	
 3.16.	
 Estalitako	
 pobreziaren	
 tasa	
 	

	
 Estalitako	
 pobrezia	
 pairatzen	
 duten	
 16	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa	
 16	
 eta	
 29	
 urte	
 bitarteko	
 gazte	
 guztien	
 arabera.	
 PGDI	
 metodologiaren	
 arabera,	
 estalitako	

pobreziak	
 bere	
 baitan	
 hartzen	
 ditu	
 epe	
 motzean	
 (urtebete	
 baino	
 gutxiago)	
 egungo	
 etxebizitzatik	
 independente	
 bizitzeko	
 asmoa	
 izan	
 arren,	
 mantentze-­‐pobrezia	
 pairatzeko	

arriskuan	
 daude	
 diru-­‐sarrera	
 nahikorik	
 ez	
 dutelako.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 8,1	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Estalitako	
 pobrezia	
 (%)	

EAE	
 GUZTIRA	
 8,1	

Lurralde	
 Historikoa	

Araba	
 10,7	

Bizkaia	
 10,4	

Gipuzkoa	
 3,3	

Sexua	
 Gizonak	
 7,4	

Emakumeak	
 8,7	

Adin	
 tarteak	

15-­‐19	
 1,5	

20-­‐24	
 12,1	

25-­‐29	
 8,6	

	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Enplegu	
 eta	
 Gizarte	
 Politiketako	
 Saila.	
 Pobrezia	
 eta	
 Gizarte	
 Desberdintasun	

Inkesta	
 (PGDI)	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Enplegu	
 eta	
 Gizarte	
 Politiketako	
 Saila.	
 Pobrezia	
 eta	
 Gizarte	
 Desberdintasun	

Inkesta	
 (PGDI)	

	

	

	
 	
 	
 	

	
 EAEn,	
 gazteen	
 %	
 8,1	
 ezkutuko	
 pobrezia-­‐egoeran	
 dago.	
 Tasarik	
 altuena	
 Arabakoa	
 (%	
 10,7)	

eta	
 Bizkaikoa	
 da	
 (%	
 10,4),	
 Gipuzkoan	
 dezente	
 baxuagoa	
 (%	
 3,3)	
 da.	
 Ezkutuko	
 pobrezia	

emakumeen	
 artean	
 (%	
 8,7)	
 eta	
 20	
 eta	
 24	
 urte	
 artekoen	
 artean	
 (%	
 12,1)	
 ere	
 apur	
 bat	
 al-­‐
tuagoa	
 da.	

	
 Ezkutuko	
 pobreziak	
 behera	
 egin	
 zuen	
 1996	
 eta	
 2008	
 artean,	
 bai	
 gazteen,	
 bai	
 biztanleriaren	

artean.	
 2008.	
 urtetik	
 aurrera,	
 ezkutuko	
 pobreziaren	
 tasak	
 nabarmen	
 egin	
 du	
 gora	
 bi	

kasuetan	
 eta	
 2012an	
 gazteen	
 artean	
 ia	
 lau	
 aldiz	
 handiagoa	
 da	
 biztanlerian	
 baino.	

	

	

	

	

	

	

	

	
 	

1996	
 2000	
 2004	
 2008	
 2012	

Gazteak	
 10,4	
 9,8	
 7,2	
 4,9	
 8,1	

>=	
 16	
 urte	
 4,2	
 3,5	
 2,3	
 1,3	
 2,2	

0	

10	

20	

30	

40	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

66	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.1.	
 Emantzipazio	
 tasa	
 	

	
 Emantzipatuta	
 bizi	
 den	
 18	
 eta	
 34	
 urte	
 bitarteko	
 biztanleen	
 ehunekoa	
 adin	
 bereko	
 pertsona	
 guztien	
 arabera.	
 Emantzipatutako	
 pertsonak	
 dira	
 jatorriko	
 etxebizitzatik	
 kanpo	

bizi	
 diren	
 pertsonak,	
 oinarritzat	
 hartzen	
 delarik	
 BAIren	
 baitan	
 “erreferentziazko	
 pertsona”,	
 “ezkontide”	
 eta	
 “ahaidetasunik	
 gabeko	
 pertsona”	
 agertzen	
 diren	
 horiek.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 43,5	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 Espainiarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Emantzipazio	
 tasa	
 (%)	

EAE	
 GUZTIRA	
 43,5	

Lurralde	
 Historikoa	

Araba	
 46,8	

Bizkaia	
 41,5	

Gipuzkoa	
 45,3	

Sexua	

Gizonak	
 40,3	

Emakumeak	
 46,7	

Adin	
 tarteak	

18-­‐24	
 7,0	

25-­‐29	
 43,5	

30-­‐34	
 74,2	

	

	

	

	
 	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea	
 	

	

	
 	
 	
 	

	
 18	
 eta	
 34	
 urte	
 arteko	
 euskal	
 gazteen	
 %	
 43,5	
 gurasoengandik	
 emantzipatuta	
 zegoen	

2013an.	
 Emantzipazio-­‐tasarik	
 altuena	
 Arabakoa	
 da	
 (%	
 46,8)	
 eta	
 atzetik	
 datoz	
 Gipuzkoa	
 (%	

45,3)	
 eta	
 Bizkaia	
 (%	
 41,5).	
 Emantzipazio-­‐tasa	
 handiagoa	
 da	
 emakumeen	
 kasuan	
 (%	
 46,7),	

gizonen	
 kasuan	
 baino	
 (%	
 40,3)	
 eta	
 gora	
 egiten	
 du	
 adinak	
 ere	
 gora	
 egin	
 ahala,	
 %	
 74,2raino	

iritsiz	
 30	
 eta	
 34	
 urte	
 artean	
 dituztenen	
 kasuan.	

	
 2013.	
 urtean,	
 EAEko	
 emantzipazio-­‐tasa	
 (%	
 43,5)	
 ia	
 Espainiako	
 bera	
 zen	
 (%	
 43,7)	
 eta	

2007ko	
 zifratik	
 2,6	
 puntu	
 gorago	
 zegoen.	
 Espainian,	
 berriz,	
 emantzipazio-­‐tasak	
 behera	

egin	
 du	
 2007.	
 urtearekin	
 alderatuta.	

	

	

	

	

	

	

	

	
 	

2007	
 2008	
 2009	
 2010	
 2011	
 2012	
 2013	

EAE	
 40,9	
 41,2	
 42,0	
 43,7	
 45,3	
 44,4	
 43,5	

Espainia	
 44,4	
 44,5	
 45,9	
 45,8	
 45,5	
 44,2	
 43,7	

0,0	

20,0	

40,0	

60,0	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

67	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.2.	
 Emantzipaziorako	
 batez	
 besteko	
 adina	
 	

	
 Jatorriko	
 familiarekiko	
 bizikidetza	
 eteten	
 den	
 batez	
 besteko	
 adina.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2011)	
 	

	
 29,9	
 urte	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 Espainiarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Emantzipaziorako	
 batez	
 besteko	
 adina	
 (urteak)	

EAE	
 GUZTIRA	
 29,9	

Lurralde	
 Historikoa	

Araba	
 29,4	

Bizkaia	
 30,8	

Gipuzkoa	
 28,9	

Sexua	
 Gizonak	
 30,8	

Emakumeak	
 28,8	

	

	

	

	

	

	

	

	

	
 Iturria:	
 EUSTAT,	
 Inkesta	
 demografikoa	
 	
 Iturria:	
 EUSTAT,	
 Inkesta	
 demografikoa	
 /	
 EUROSTAT,	
 Youth	
 Indicators	
 	

	

	
 	
 	
 	

	
 Bizilekua	
 EAEn	
 dutenen	
 emantzipaziorako	
 batez	
 besteko	
 adina	
 29,9	
 urtekoa	
 da.	
 Lurralde	

Historikoen	
 araberako	
 alde	
 handirik	
 ez	
 dagoen	
 arren,	
 emantzipatzeko	
 batez	
 besteko	
 adin-­‐
ik	
 altuena	
 Bizkaikoa	
 da	
 (30,8	
 urte),	
 ondoren	
 Arabakoa	
 (29,4)	
 eta,	
 azkenik,	
 Gipuzkoakoa	

(28,9).	
 Batez	
 beste,	
 emakumeak	
 (28,8	
 urterekin)	
 gizonak	
 (30,8)	
 baino	
 lehenago	
 emantzi-­‐
patzen	
 dira.	

	
 Azken	
 20	
 urteetan,	
 emantzipatzeko	
 batez	
 besteko	
 adina	
 3,6	
 urte	
 atzeratu	
 da	
 EAEn	
 eta	

gorakadarik	
 handiena	
 2001.	
 urtean	
 erregistratu	
 zen.	
 2011n,	
 emantzipatzeko	
 batez	

besteko	
 adina	
 Euskadin	
 29,9	
 urtekoa	
 zen,	
 Espainiako	
 28,5	
 urteko	
 batez	
 bestekoa	
 baino	

altuagoa.	

	

	

	

	

	

	

	

	
 	

1991	
 1996	
 2001	
 2006	
 2011	

EAE	
 26,3	
 27,7	
 29,1	
 29,9	
 29,9	

Espainia	
 29,4	
 28,6	
 28,5	

20,0	

22,0	

24,0	

26,0	

28,0	

30,0	

32,0	

34,0	

U
rt
ea

Gazteen	
 Euskal	
 Behatokia	
 	

	

68	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.2.	
 Emantzipaziorako	
 batez	
 besteko	
 adina	
 	

	
 Jatorriko	
 familiarekiko	
 bizikidetza	
 eteten	
 den	
 batez	
 besteko	
 adina.	
 	

	
 	
 	
 	
 	

	
 Europarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

Emantzipaziorako	
 batez	
 besteko	
 adina	
 (urteak)	

Alemania	
 24,0	

Austria	
 25,6	

Belgika	
 25,4	

Danimarka	
 21,0	

Espainia	
 28,5	

Finlandia	
 21,9	

Frantzia	
 23,6	

Grezia	
 28,8	

Irlanda	
 25,5	

Italia	
 29,7	

Luxenburgo	
 25,9	

Herbehereak	
 23,4	

Portugal	
 28,6	

Erresuma	
 Batua	
 23,5	

Suedia	
 20,3	

EB-­‐28	
 26,2	

EAE	
 29,9	

	

	
 	

	
 	
 Iturria:	
 EUSTAT,	
 Inkesta	
 demografikoa	
 /	
 EUROSTAT,	
 Youth	
 Indicators	
 	
 	

	
 	
 	
 	

	
 EB-­‐15eko	
 herrialdeen	
 artean,	
 EAEk	
 emantzipatzeko	
 batez	
 besteko	
 adin	
 berantiarra	
 erakusten	
 du	

(29,9),	
 baita	
 EB-­‐28koa	
 (26,2)	
 baino	
 berantiarragoa	
 ere.	
 Hortaz,	
 EAEko	
 emantzipatzeko	
 batez	
 besteko	

adina	
 Europa	
 hegoaldeko	
 herrialdeetakoen	
 antzekoa	
 da,	
 hala	
 nola	
 Italia	
 (29,7),	
 Grezia	
 (28,8),	
 Espain-­‐
ia	
 (28,5)	
 eta	
 Portugalekoaren	
 (28,6)	
 antzekoa.	
 Herri	
 nordikoetan,	
 aldiz,	
 gazteak	
 goizago	
 emantzipat-­‐
zen	
 dira	
 gurasoen	
 etxetik,	
 Suedian	
 (20,3),	
 Danimarkan	
 (21)	
 edo	
 Finlandian	
 (21,9),	
 kasu.	

	
 	

	
 	
 	
 	
 	

	

Gazteen	
 Euskal	
 Behatokia	
 	

	

69	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.3.	
 Alokairuko	
 emantzipazioa	
 	

	
 Alokairu-­‐erregimenean	
 bizi	
 den	
 18	
 eta	
 34	
 urte	
 bitarteko	
 gazteen	
 ehunekoa	
 adin-­‐tarte	
 bereko	
 emantzipatutako	
 gazte	
 guztien	
 arabera.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 49,4	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 Espainiarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Alokairuko	
 emantzipazioa	
 (%)	

EAE	
 GUZTIRA	
 49,4	

Lurralde	
 Historikoa	

Araba	
 44,2	

Bizkaia	
 52,2	

Gipuzkoa	
 47,3	

Sexua	

Gizonak	
 49,9	

Emakumeak	
 49,0	

	

	

	

	
 	

	

*Espainiako	
 2006ko	
 balorea	
 2007koa	
 da.	
 	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea	
 	
 	
 Iturria:	
 EUSTAT.	
 Inkesta	
 Demografikoa	
 (1991,	
 2006	
 eta	
 2011ko	
 datuak)	
 /	
 Gazteen	
 Euskal	
 Behatokia,	
 Eman-­‐
tzipazioa	
 Seriea	
 (2013ko	
 datua)	
 /	
 INE.	
 Encuesta	
 de	
 condiciones	
 de	
 vida.	

	

	

	
 	
 	
 	

	
 EAEn,	
 emantzipatutako	
 gazteen	
 %	
 49,4	
 alokairuan	
 bizi	
 zen	
 2013an.	
 Alokairuko	
 emantzi-­‐
pazio-­‐portzentajerik	
 altuena	
 Bizkaikoa	
 da	
 (%	
 52,2),	
 ondoren	
 Gipuzkoakoa	
 (%	
 47,3)	
 eta,	

azkenik,	
 Arabakoa	
 (%	
 44,2).	

	
 1991.	
 urteaz	
 geroztik,	
 alokairuko	
 etxebizitzan	
 bizi	
 diren	
 emantzipatutako	
 gazteen	
 proportzi-­‐
oa	
 boskoiztu	
 egin	
 da	
 EAEn.	
 2011n	
 alokairuan	
 emantzipatutako	
 gazteen	
 proportzioa	
 Espaini-­‐
an	
 (%	
 26,3)	
 EAEn	
 baino	
 apur	
 bat	
 txikiagoa	
 zen,	
 baina	
 2006az	
 geroztik	
 gorakada	
 izan	
 du.	

	

	

	

	

	

	

	

	
 	

1991	
 2006	
 2011	
 2013	

CAPV	
 9,2	
 19,0	
 31,0	
 49,4	

España*	
 19,8	
 26,3	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

70	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.3.	
 Alokairuko	
 emantzipazioa	
 	

	
 Alokairu-­‐erregimenean	
 bizi	
 den	
 18	
 eta	
 34	
 urte	
 bitarteko	
 gazteen	
 ehunekoa	
 adin-­‐tarte	
 bereko	
 emantzipatutako	
 gazte	
 guztien	
 arabera.	
 	

	
 	
 	
 	
 	

	
 Europarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

	

	
 	

	
 	
 Iturria:	
 EUSTAT,	
 Inkesta	
 Demografikoa	
 /	
 INE,	
 Encuesta	
 de	
 condiciones	
 de	
 vida	
 /	
 EUROSTAT,	
 EU-­‐SILC.	
 	
 	
 	

	
 	
 	
 	

	
 2011ko	
 datuen	
 arabera,	
 Euskadi	
 (%	
 31),	
 Espainiarekin	
 (%	
 26,3)	
 eta	
 Italiarekin	
 (%	
 3,8)	
 batera,	

alokairuan	
 emantzipatutako	
 gazteen	
 proportziorik	
 txikienetakoa	
 duen	
 lurraldea	
 da.	
 Beste	

herrialde	
 batzuetan,	
 aldiz,	
 ohikoagoa	
 da	
 gazteak	
 alokairuko	
 etxebizitzetara	
 emantzipatzea,	

Frantzian	
 (%	
 60,9),	
 Erresuma	
 Batuan	
 (%	
 58,7)	
 edo	
 Finlandian	
 (%	
 54,9),	
 kasu.	

	
 	

	
 	
 	
 	
 	

	

	
 	

Espainia	
 EAE	
 Italia	
 Belgika	
 Finlandia	
 Erresuma	

Batua	
 Frantzia	

2011	
 26,3	
 31,0	
 34,8	
 47,8	
 54,9	
 58,7	
 60,9	

0,0	

20,0	

40,0	

60,0	

80,0	

100,0	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

71	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.4.	
 Emantzipazioa	
 zapuztuko	
 dela	
 aurreikustea	
 	

	
 Emantzipazio-­‐proiektuak	
 urtebeteko	
 epean	
 burutzerik	
 izango	
 ez	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa,	
 dela	
 gurasoen	
 etxebizitzatik	
 aldegitea	
 ezinezko	
 dutela-­‐
ko,	
 dela	
 desiratu	
 gabe	
 bertara	
 itzuli	
 behar	
 direlako.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 45,2	
 	

	

	
 Taldekako	
 datuak	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

Emantzipazioa	
 zapuztuko	
 dela	
 aurreikustea	
 (%)	

EAE	
 GUZTIRA	
 45,2	

Lurralde	
 Historikoa	

Araba	
 39,7	

Bizkaia	
 49,8	

Gipuzkoa	
 40,8	

Sexua	

Gizonak	
 45,1	

Emakumeak	
 45,2	

Adin	
 tarteak	

15-­‐19	
 45,5	

20-­‐24	
 61,1	

25-­‐29	
 32,3	

	

	
 	

	
 	

Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Aurrera	
 Begira	
 Seriea	

	
 	

	

	
 	
 	

	
 15	
 eta	
 29	
 urte	
 arteko	
 gazteen	
 %	
 45,2k	
 urtebetean	
 emantzipatzeko	
 itxaropena	
 zapuztuta	

ikusten	
 du.	
 Lurralde	
 historikoen	
 arabera,	
 Bizkaia	
 da	
 emantzipatzeko	
 desioa	
 betetzeko	
 au-­‐
kerarik	
 ikusten	
 ez	
 duen	
 gazteen	
 portzentajerik	
 handiena	
 duen	
 lurraldea	
 (%	
 49,8);	
 oso	

urrunetik	
 jarraitzen	
 diote	
 Gipuzkoak	
 (%	
 40,8)	
 eta	
 Arabak	
 (%	
 39,7).	
 Portzentajea	
 antzekoa	

da	
 bi	
 sexuetan	
 eta	
 bereziki	
 altua	
 20	
 eta	
 24	
 urte	
 bitartean	
 (%	
 61,1);	
 izan	
 ere,	
 adin	
 horretan	

emantzipatzeko	
 nahia	
 (adin	
 txikiagoetan	
 ez	
 dago	
 hain	
 presente)	
 eta	
 egi	
 bihurtzeko	
 aukera	

bat	
 etortzen	
 dira	
 eta	
 hori	
 egingarriagoa	
 bilakatzen	
 da	
 adinean	
 gora	
 egin	
 ahala.	

	
 	

	

	

	

	

	

	
 	

Gazteen	
 Euskal	
 Behatokia	
 	

	

72	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.5.	
 Etxebizitza	
 librea	
 alokatzearen	
 kostua	
 	

	
 18-­‐34	
 urte	
 bitarteko	
 gazte	
 soldatadun	
 batek	
 bere	
 hileko	
 soldata	
 garbiaren	
 zer	
 proportzio	
 bideratu	
 beharko	
 lukeen	
 merkatu	
 libreko	
 etxebizitza	
 baten	
 alokairua	
 ordaintzera	

(bazter	
 utzirik	
 bestelako	
 gastu	
 gehigarriak,	
 hala	
 nola,	
 fidantzak,	
 hornidura-­‐altak,	
 bitartekarien	
 ordainsariak...).	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 59,0	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 Espainiarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	

	

	

	

Etxebizitza	
 alokatzearen	
 kostua	
 (soldataren	
 %)	

EAE	
 GUZTIRA	
 59,0	

Lurralde	
 Historikoa	

Araba	
 53,7	

Bizkaia	
 57,9	

Gipuzkoa	
 60,9	

Sexua	
 Gizonak	
 53,9	

Emakumeak	
 65,2	

Adin	
 tarteak	

18-­‐24	
 100,5	

25-­‐29	
 60,7	

30-­‐34	
 50,3	

	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea	
 	

	

	
 	
 	
 	

	
 Alokairu	
 libreko	
 merkatuan	
 sartzeko	
 batez	
 besteko	
 kostua	
 gazteen	
 batez	
 besteko	
 diru-­‐
sarreren	
 %	
 59an	
 zegoen	
 2013.	
 urtean.	
 Kostu	
 hori	
 	
 –soldatari	
 da-­‐gokionean–	
 handiagoa	
 da	

Gipuzkoako	
 gazteen	
 kasuan	
 (%	
 60,9)	
 eta	
 segidan	
 daude	
 Bizkaia	
 (%	
 57,9)	
 eta	
 Araba	
 (%	

53,7).	
 Sexuaren	
 arabera,	
 kostua	
 askoz	
 ere	
 handiagoa	
 da	
 emakumeen	
 (%	
 65,2)	
 eta	
 gaztee-­‐
nen	
 kasuan	
 (18-­‐24	
 urte);	
 horien	
 artean	
 diru-­‐sarrerak	
 gaindi	
 ditzake	
 (%	
 100,5).	

	
 2007.	
 urteaz	
 geroztik,	
 alokairuko	
 merkatuan	
 sartzeko	
 kostua	
 10,2	
 puntu	
 jaitsi	
 da	
 EAEko	

gazteentzat	
 eta	
 18,2	
 puntu	
 Espainiako	
 gazteentzat.	
 EAEko	
 gaz-­‐teek	
 Espainiakoek	
 baino	

soldataren	
 zati	
 handiagoa	
 bideratu	
 behar	
 zuten	
 alokairua	
 ordaintzeko	
 2013an,	
 %	
 59	
 eta	

%	
 47,8,	
 hurrenez	
 hurren.	

	

	

	

	

	

	

	

	
 	

2007	
 2008	
 2009	
 2010	
 2011	
 2012	
 2013	

EAE	
 69,2	
 69,5	
 59,7	
 62,9	
 61,4	
 59,4	
 59,0	

Espainia	
 66,0	
 61,1	
 55,3	
 51,6	
 49,7	
 49,0	
 47,8	

0,0	

20,0	

40,0	

60,0	

80,0	

100,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

73	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.6.	
 Etxebizitza	
 librea	
 jabetzan	
 hartzearen	
 kostua	
 	

	
 18-­‐34	
 urte	
 bitarteko	
 gazte	
 soldatadun	
 batek	
 bere	
 hileko	
 soldata	
 garbiaren	
 zer	
 proportzio	
 bideratu	
 beharko	
 lukeen	
 familia	
 bakarreko	
 etxebizitza	
 libre	
 bat,	
 berria	
 zein	
 biga-­‐
rren	
 eskukoa,	
 erosteko	
 hipotekaren	
 lehen	
 kuota	
 ordaintzera.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 62,8	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 Espainiarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Etxebizitza	
 jabetzaren	
 hartzearen	
 kostua	
 (soldataren	
 %)	

EAE	
 GUZTIRA	
 62,8	

Lurralde	
 Historikoa	

Araba	
 54,2	

Bizkaia	
 60,0	

Gipuzkoa	
 70,5	

Sexua	
 Gizonak	
 57,4	

Emakumeak	
 69,5	

Adin	
 tarteak	

18-­‐24	
 110,5	

25-­‐29	
 66,7	

30-­‐34	
 55,2	

	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea	
 	

	

	
 	
 	
 	

	
 Etxebizitza	
 jabetzan	
 eskuratzeko	
 batez	
 besteko	
 kostua	
 EAEko	
 gazteentzat	
 diru-­‐sarreren	
 %	

62,8koa	
 da.	
 Kostua	
 –soldata-­‐kostuari	
 dagokionez–	
 handiagoa	
 da	
 Gipuzkoan	
 bizi	
 diren	
 gaz-­‐
teentzat	
 (%	
 70,5),	
 Araban	
 bizi	
 direnentzat	
 baino	
 (%	
 54,2).	
 Sexuaren	
 arabera,	
 kostua	
 han-­‐
diagoa	
 da	
 emakumeentzat	
 (%	
 69,5,	
 gizonezkoen	
 %	
 57,4ren	
 aldean)	
 eta	
 adinaren	
 arabera,	

kostua	
 handiagoa	
 da	
 kolektibo	
 gazteenentzat;	
 hori	
 horrela,	
 18	
 eta	
 24	
 urte	
 arteko	
 gazteek	

beren	
 diru-­‐sarreren	
 %	
 110,5	
 bideratu	
 beharko	
 lukete	
 jabetzako	
 etxebizitzaren	
 hipotekako	

lehen	
 kuota	
 ordaintzera.	

	
 2007	
 eta	
 2013	
 urteen	
 artean,	
 jabetzako	
 etxebizitza	
 eskuratzeko	
 kostua	
 nabarmen	
 jaitsi	

da	
 gazte	
 euskaldunentzat	
 merkatu	
 librean:	
 2007an	
 diru-­‐sarreren	
 ia	
 %	
 100	
 (%	
 98,9)	
 bide-­‐
ratu	
 behar	
 zuten	
 hipotekaren	
 lehen	
 kuota	
 ordaintzera	
 eta	
 2013an,	
 berriz,	
 portzentajea	
 %	

62,8ra	
 jaitsi	
 da.	
 Espainiako	
 gazteentzat	
 etxebizitza	
 jabetzan	
 eskuratzeko	
 kostua	
 EAEko	

gazteentzat	
 (%	
 62,8)	
 baino	
 %	
 12,1	
 baxuagoa	
 da	
 eta,	
 era	
 berean,	
 beherakada	
 nabarmena	

gertatu	
 da	
 2007tik.	

	

	

	

	

	

	

	

	

2007	
 2008	
 2009	
 2010	
 2011	
 2012	
 2013	

EAE	
 98,9	
 94,4	
 68,2	
 62,7	
 68,2	
 64,5	
 62,8	

Espainia	
 75,4	
 78,1	
 59,8	
 53,7	
 54,8	
 52,3	
 50,7	

0,0	

20,0	

40,0	

60,0	

80,0	

100,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

74	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.7.	
 Etxebizitzako	
 kostuak	
 ordaintzeko	
 gehiegizko	
 esfortzua	
 	

	
 Etxeko	
 diru-­‐sarreren	
 %	
 40	
 baino	
 gehiago	
 ohiko	
 etxebizitzaren	
 alokairua	
 edo	
 hipoteka	
 ordaintzera	
 bideratzen	
 duten	
 18	
 eta	
 34	
 urte	
 bitarteko	
 gazteen	
 ehunekoa	
 adin-­‐tarte	

bereko	
 emantzipatutako	
 gazte	
 guztien	
 arabera.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 21,4	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Etxebizitzarako	
 gehiegizko	
 esfortzua	
 (%)	

EAE	
 GUZTIRA	
 21,4	

Lurralde	
 Historikoa	

Araba	
 17,8	

Bizkaia	
 24,3	

Gipuzkoa	
 18,3	

Sexua	
 Gizonak	
 18,5	

Emakumeak	
 23,8	

Adin	
 tarteak	

18-­‐24	
 23,6	

25-­‐29	
 21,1	

30-­‐34	
 21,3	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea.	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea.	
 	

	

	
 	
 	
 	

	
 Emantzipatutako	
 gazteen	
 %	
 21,4k	
 diru-­‐sarreren	
 %	
 40tik	
 gora	
 etxebizitzaren	
 alokairua	
 edo	

hipoteka-­‐kuota	
 ordaintzera	
 bideratzen	
 du.	
 Gehiegizko	
 esfortzu	
 hori	
 egiten	
 duten	
 gazteen	

ehuneko	
 handiena	
 Bizkaiari	
 dagokio	
 (%	
 24,3)	
 eta	
 horren	
 atzetik	
 daude	
 Gipuzkoa	
 (%	
 18,3)	

eta	
 Araba	
 (%	
 17,8).	
 Gehiegizko	
 es-­‐fortzu	
 hori	
 ohikoagoa	
 da	
 emakumeen	
 (%	
 23,8)	
 eta	
 25	

urtetik	
 beherakoen	
 kasuan	
 (%	
 23,6);	
 izan	
 ere,	
 batez	
 beste	
 diru-­‐sarrera	
 txikiagoak	
 dituzte.	

	
 2011	
 eta	
 2013	
 artean,	
 gazte	
 euskaldunek	
 etxebizitzako	
 kostuak	
 ordaintzeko	
 egindako	

gehiegizko	
 esfortzua	
 gutxitu	
 egin	
 da,	
 2011n	
 %	
 25,9	
 izatetik	
 2013an	
 %	
 21,4	
 izatera,	
 nagusi-­‐
ki	
 etxebizitzen	
 prezioek	
 eta	
 interes-­‐tasek	
 behera	
 egin	
 dutelako.	

	

	

	

	

	

	

	
 	

2011	
 2013	

Gehiegizko	
 esfortzua	
 25,9	
 21,4	

0,0	

5,0	

10,0	

15,0	

20,0	

25,0	

30,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

75	

EMANTZIPAZIOA	
 ETA	
 ETXEBIZITZA	

	
 4.8.	
 Etxegabeko	
 gazteen	
 arreta	
 tasa	
 	

	
 Etxegabeko	
 pertsonen	
 zentroetan	
 artatutako	
 18	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 zenbatekoa	
 adin-­‐tarte	
 berean	
 erroldatutako	
 1.000	
 laguneko.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 2,8	
 (1.000ko	
 tasa)	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Etxegabeko	
 gazteen	
 arreta	
 (1000ko	
 tasa)	

EAE	
 GUZTIRA	
 2,8	

Lurralde	
 Historikoa	

Araba	
 2,1	

Bizkaia	
 3,0	

Gipuzkoa	
 2,8	

Sexua	

Gizonak	
 4,4	

Emakumeak	
 1,1	

Adin	
 tarteak	
 18-­‐24	
 3,1	

25-­‐29	
 2,5	

Nazionalitatea	

Espainiarra	
 0,4	

Atzerritarra	
 15,9	

	
 	
 	
 Europa	
 1,3	

	
 	
 	
 Afrika	
 57,8	

	
 	
 	
 Amerika	
 1,6	

	
 	
 	
 Besteak	
 7,3	

	

	

	

	

	

	
 Iturria:	
 EUSTAT,	
 Etxerik	
 Gabeko	
 Pertsonei	
 buruzko	
 Inkesta	
 /	
 INE,	
 Estadística	
 del	
 Padrón	
 Continuo	
 	
 Iturria:	
 EUSTAT,	
 Etxerik	
 Gabeko	
 Pertsonei	
 buruzko	
 Inkesta	
 /	
 INE,	
 Estadística	
 del	
 Padrón	
 Continuo	
 	

	

	
 	
 	
 	

	
 EAEn	
 etxebizitzarik	
 ez	
 dutenentzako	
 zentroetan	
 artatutako	
 gazteen	
 tasa	
 1.000	
 lagunetik	

2,8koa	
 zen	
 2012an.	
 Lurralde	
 historikoen	
 arabera,	
 tasarik	
 altuena	
 Bizkaikoa	
 da	
 (%	
 3),	
 jarrai-­‐
an	
 Gipuzkoakoa	
 (%	
 2,8)	
 eta	
 Arabakoa	
 (%	
 2,1)	
 azkenik;	
 horrez	
 gain,	
 gizonezkoen	
 tasa	
 (%	

4,4)	
 altuagoa	
 da	
 emakumezkoena	
 (%	
 1,1)	
 baino.	
 Aipagarria	
 da	
 etxebizitzarik	
 ez	
 duten	
 atze-­‐
rritar	
 gazteen	
 tasa,	
 ‰	
 15,9koa.	
 Datu	
 hori	
 afrikar	
 jatorriko	
 kolektiboari	
 zor	
 zaio	
 nagusiki,	
 ‰	

57,8ko	
 tasa	
 baitu.	

	
 Etxebizitzarik	
 ez	
 duten	
 pertsonentzako	
 zentroetan	
 artatutako	
 gazteen	
 tasak	
 gora	
 egin	
 du	

2005	
 eta	
 2012	
 artean,	
 ‰	
 1,7	
 izatetik	
 ‰	
 2,8	
 izateraino.	
 Zentro	
 horietan	
 artatutako	
 biztan-­‐
leriaren	
 tasa	
 (adin	
 guztiak	
 kontuan	
 hartuta)	
 2005ean	
 ‰	
 0,9koa	
 izatetik	
 2012an	
 ‰	
 1ekoa	

izatera	
 igaro	
 da,	
 hau	
 da,	
 gorakada	
 ez	
 da	
 gazteen	
 artean	
 bezain	
 nabarmena	
 izan.	
 2012an,	

artatutako	
 gazteen	
 tasak	
 ia	
 hirukoiztu	
 egiten	
 zuen	
 tasa	
 orokorra	
 eta	
 horrek	
 gazteek	

kolektibo	
 horretan	
 duten	
 pisua	
 nabarmentzen	
 du.	

	

	

	

	

	

	

	
 	

2005	
 2012	

Gazteak	
 1,7	
 2,8	

Biztanleria	
 guzera	
 0,9	
 1,0	

0,0	

1,0	

2,0	

3,0	

4,0	

5,0	

1.
00
0k
o	

ta
sa
	

Gazteen	
 Euskal	
 Behatokia	
 	

	

76	

	

	

	

	

	

OSASUNA	

	
 5.1.	
 Osasun-­‐maila	
 eskasaren	
 prebalentzia	
 	

	
 Erregular,	
 Txar	
 edo	
 Oso	
 txar	
 gisako	
 osasun-­‐mailako	
 pertzepzioa	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 pertsonen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 4,6	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Osasun	
 maila	
 eskasaren	
 prebalentzia	
 (%)	

EAE	
 GUZTIRA	
 4,6	

Lurralde	
 Historikoa	

Araba	
 3,1	

Bizkaia	
 4,4	

Gipuzkoa	
 5,6	

Sexua	

Gizonak	
 3,9	

Emakumeak	
 5,2	

Adin	
 tarteak	

15-­‐19	
 1,5	

20-­‐24	
 3,2	

25-­‐29	
 7,2	

Maila	
 soziala	

Altua	
 /	
 Erdi-­‐altua	
 3,1	

Baxua	
 /	
 Erdi-­‐baxua	
 6,0	

	

	

	

	

	

	
 	

Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 EAEko	
 Osasun	
 Inkesta	
 	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 EAEko	
 Osasun	
 Inkesta	
 	
 	

	

	
 	
 	
 	

	
 Beren	
 osasuna	
 erdipurdikoa,	
 txarra	
 edo	
 oso	
 txarra	
 moduan	
 definitzen	
 duten	
 EAEko	

gazteen	
 portzentajea	
 2013an	
 %	
 4,6koa	
 zen.	
 Alde	
 nabarmenak	
 antze-­‐maten	
 dira	
 azter-­‐
tutako	
 aldagaien	
 arabera	
 eta	
 portzentajerik	
 txikienak	
 hauen	
 artean	
 ematen	
 dira:	
 Ara-­‐
ban	
 bizi	
 direnak	
 (%	
 3,1),	
 gizonezkoak	
 (%	
 3,9),	
 gazteak	
 (%	
 1,5)	
 eta	
 goi	
 mailako	
 klasekoak	

edo	
 klase	
 goi	
 ertainekoak	
 (%	
 3,1).	

	
 2002	
 eta	
 2013	
 urteen	
 artean,	
 EAEn	
 ia	
 ez	
 da	
 aldatu	
 osasuna	
 erdipurdiko,	
 txar	
 edo	
 oso	
 txar	
 mo-­‐
duan	
 antzematen	
 duten	
 gazteen	
 portzentajea.	
 Biztanlerian,	
 ordea,	
 portzentaje	
 horrek	
 behera	

egin	
 du,	
 2002an	
 %	
 37,2	
 izatetik	
 2013an	
 %	
 20,3	
 izatera	
 igaro	
 da;	
 hala	
 ere,	
 gazteen	
 kolektiboa-­‐
ren	
 eta	
 biztanleriaren	
 arteko	
 distantziak	
 oso	
 handia	
 izaten	
 jarraitzen	
 du.	

	

	

	

	

	

	

2002	
 2007	
 2013	

Gazteak	
 5,8	
 5,3	
 4,6	

Biztanleria	

guzera	
 37,2	
 23,3	
 20,3	

0,0	

20,0	

40,0	

60,0	

80,0	

100,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

77	

OSASUNA	

	
 5.1.	
 Osasun-­‐maila	
 eskasaren	
 prebalentzia	
 	

	
 Erregular,	
 Txar	
 edo	
 Oso	
 txar	
 gisako	
 osasun-­‐mailako	
 pertzepzioa	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 pertsonen	
 ehunekoa.	
 	

	
 	
 	
 	
 	

	
 Europarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

Osasun	
 maila	
 eskasaren	
 prebalentzia	
 (%)	

Alemania	
 9,4	

Austria	
 7,5	

Belgika	
 7,2	

Danimarka	
 13,2	

Espainia	
 4,9	

Finlandia	
 12,6	

Frantzia	
 9,3	

Grezia	
 2,7	

Irlanda	
 6,5	

Italia	
 5,7	

Luxenburgo	
 8,5	

Herbehereak	
 7,0	

Portugal	
 17,7	

Erresuma	
 Batua	
 9,8	

Suedia	
 8,9	

EB-­‐28	
 8,0	

EAE	
 (2013)	
 4,6	

*Espainia	
 eta	
 EBko	
 datuak	
 16	
 eta	
 29	
 urte	
 bitarteko	
 gazteenak	
 dira.	

	
 	

	
 Iturria:	
 EUROSTAT,	
 Youth	
 Indicators.	
 	
 	

	
 	
 	
 	

	
 EAE	
 (%	
 4,6)	
 EB-­‐15eko	
 gainerako	
 herrialde	
 gehienen	
 azpian	
 kokatzen	
 da	
 gazteen	
 arteko	
 osasun	

txarraren	
 prebalentziari	
 dagokionez;	
 Greziak	
 soilik	
 gainditzen	
 du	
 (%	
 2,7)	
 eta	
 Espainiako	
 baliotik	
 oso	

gertu	
 dago	
 (%	
 4,9).	
 Baliorik	
 handienak,	
 berriz,	
 Portugal	
 (%	
 17,7),	
 Danimarka	
 (%	
 13,2),	
 Finlandia	
 (%	

12,6)	
 eta	
 Erresuma	
 Batuari	
 (%	
 9,8)	
 dagozkie.	

	
 	

	
 	
 	
 	
 	

	
 	

Gazteen	
 Euskal	
 Behatokia	
 	

	

78	

OSASUNA	

	
 5.2.	
 Antsietate-­‐	
 eta	
 depresio-­‐arazoen	
 prebalentzia	
 	

	
 Antsietate	
 edo/eta	
 depresio-­‐arazoak	
 dituzten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 pertsonen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 13,7	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	

	

	
 	
 	

	

Antsietatea	
 eta	
 depresioa	
 (%)	

EAE	
 GUZTIRA	
 13,7	

Lurralde	
 Historikoa	
 Araba	
 10,9	

Bizkaia	
 13,3	

Gipuzkoa	
 15,7	

Sexua	

Gizonak	
 9,0	

Emakumeak	
 18,7	

Adin	
 tarteak	
 15-­‐19	
 11,6	

20-­‐24	
 16,0	

25-­‐29	
 13,1	

Maila	
 soziala	
 Altua	
 /	
 Erdi-­‐altua	
 12,9	

Baxua	
 /	
 Erdi-­‐baxua	
 14,5	

	

	

	

	

	

	
 	

Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 EAEko	
 Osasun	
 Inkesta	
 	

	
 	

Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 EAEko	
 Osasun	
 Inkesta	

	

	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 13,7k	
 antsietate-­‐	
 eta	
 depresio-­‐arazoak	
 ditu	
 2013an.	
 Portzentajerik	

altuena	
 Gipuzkoakoa	
 da	
 (%	
 15,7),	
 ondoren	
 Bizkaikoa	
 (%	
 13,3)	
 eta,	
 azkenik,	
 Arabakoa	

(%	
 10,9).	
 Sexuaren	
 arabera,	
 emakumeen	
 artean	
 portzentajea	
 askoz	
 ere	
 altuagoa	
 da	
 (%	

18,7)	
 eta	
 adin-­‐tartearen	
 arabera,	
 intzidentziarik	
 handiena	
 20	
 eta	
 24	
 urte	
 artean	
 gerta-­‐
tzen	
 da	
 (%	
 16).	
 Antsietate-­‐	
 eta	
 depresio-­‐arazoen	
 prebalentzia	
 ere	
 handiagoa	
 da	
 behe	

mailako	
 klasekoen	
 edo	
 klase	
 ertain	
 baxukoen	
 artean	
 (%	
 14,5).	

	
 Antsietate-­‐	
 eta	
 depresio-­‐arazoen	
 prebalentzia	
 apur	
 bat	
 areagotu	
 da	
 gazte	
 euskaldunen	
 artean	

2002.	
 eta	
 2013.	
 urteen	
 artean.	
 Biztanleria	
 orokorraren	
 artean,	
 aldiz,	
 gorakada	
 handiagoa	
 izan	

da,	
 bereziki	
 2007	
 eta	
 2013	
 artean	
 –atzeraldi	
 ekonomikoarekin	
 bat	
 etorrita–.	
 Hortaz,	
 gazteen	

eta	
 biztanleria	
 orokorraren	
 arteko	
 aldea	
 apur	
 bat	
 areagotu	
 da.	

	

	

	

	

	

	

	
 	

2002	
 2007	
 2013	

Gazteak	
 12,2	
 12,5	
 13,7	

Biztanleria	
 guzera	
 14,5	
 15,4	
 20,0	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

79	

	

OSASUNA	

	
 5.3.	
 Obesitate	
 tasa	
 	

	
 GMI	
 (Gorputz	
 Masaren	
 Idizea)	
 30	
 baino	
 altuagoa	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 pertsonen	
 ehunekoa.	
 GMI	
 kalkulatzen	
 da	
 “Adierazitako	
 pisua	
 (kilotan)	
 /	
 adierazitako	
 altue-­‐
ra	
 (metro	
 bitan)	
 formularen	
 bitartez.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 5,4	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Obesitate	
 tasa	
 (%)	

EAE	
 GUZTIRA	
 5,4	

Lurralde	
 Historikoa	

Araba	
 6,3	

Bizkaia	
 6,5	

Gipuzkoa	
 3,4	

Sexua	

Gizonak	
 6,0	

Emakumeak	
 4,8	

Adin	
 tarteak	

15-­‐19	
 4,0	

20-­‐24	
 3,8	

25-­‐29	
 7,4	

Maila	
 soziala	

Altua	
 /	
 Erdi-­‐altua	
 3,5	

Baxua	
 /	
 Erdi-­‐baxua	
 7,4	

	

	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 EAEko	
 Osasun	
 Inkesta	
 	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 EAEko	
 Osasun	
 Inkesta	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 obesitate-­‐tasa	
 %	
 5,4koa	
 zen	
 2013.	
 urtean.	
 Lurralde	
 Historikoen	
 arabe-­‐
ra,	
 obesitate-­‐tasarik	
 handiena	
 Bizkaian	
 (%	
 6,5)	
 eta	
 Araban	
 (%	
 6,3)	
 ematen	
 da;	
 Gipuz-­‐
koan,	
 berriz,	
 baxuagoa	
 da	
 (%	
 3,4).	
 Era	
 berean,	
 obesitateak	
 gizonezkoei	
 (%	
 6)	
 eta	
 25	
 eta	

29	
 urte	
 arteko	
 gazteei	
 (%	
 7,4)	
 eragiten	
 die	
 gehien.	
 Klase	
 sozialaren	
 arabera,	
 goi	
 maila-­‐
ko	
 klasearekin	
 edo	
 klase	
 goi	
 ertainarekin	
 alderatuta	
 (%	
 3,5),	
 obesitate-­‐tasa	
 bikoitza	

baino	
 gehiago	
 da	
 behe	
 mailako	
 klasean	
 edo	
 klase	
 ertain	
 baxuan	
 (%	
 7,4).	

	
 Obesitate-­‐tasak	
 gora	
 egin	
 du	
 pixkanaka,	
 2002an	
 %	
 3,4koa	
 zen	
 eta	
 2013an,	
 berriz,	
 %	
 5,4koa.	

Biztanleriaren	
 artean	
 ere	
 obesitate-­‐tasak	
 gora	
 egin	
 du	
 eta	
 gazteen	
 artean	
 baino	
 askoz	
 ere	

altuagoa	
 da.	
 2013an,	
 biztanleriaren	
 obesitate-­‐tasak	
 gazteena	
 ia	
 hirukoiztu	
 egiten	
 zuen,	
 %	

13,2koa	
 izanik.	

	

	

	

	

	

	

	

	
 	

2002	
 2007	
 2013	

Gazteak	
 3,4	
 4,2	
 5,4	

Biztanleria	
 guzera	
 9,9	
 12,5	
 13,2	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

80	

OSASUNA	

	
 5.4.	
 Jarduera	
 fisikoa	
 	

	
 Azkeneko	
 zazpi	
 egunetan	
 jarduera	
 fisiko	
 osasungarria	
 (neurrizkoa	
 edo	
 bizia)	
 egindako	
 15	
 eta	
 29	
 urte	
 bitarteko	
 pertsonen	
 ehunekoa	
 adin-­‐tarte	
 horretako	
 pertsona	
 guztien	

arabera.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 75,3	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Jarduera	
 fisikoa	
 (%)	

EAE	
 GUZTIRA	
 75,3	

Lurralde	
 Historikoa	

Araba	
 76,1	

Bizkaia	
 74,5	

Gipuzkoa	
 76,1	

Sexua	

Gizonak	
 78,8	

Emakumeak	
 71,6	

Adin	
 tarteak	

15-­‐19	
 79,1	

20-­‐24	
 76,6	

25-­‐29	
 72,1	

Maila	
 soziala	

Altua	
 /	
 Erdi-­‐altua	
 76,4	

Baxua	
 /	
 Erdi-­‐baxua	
 74,2	

	

	

	

	

	

	
 	

Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 EAEko	
 Osasun	
 Inkesta	

	
 	

Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 EAEko	
 Osasun	
 Inkesta	

	

	

	
 	
 	
 	

	
 EAEko	
 4	
 gazteren	
 artean	
 3k	
 ariketa	
 fisiko	
 osasungarria	
 egiten	
 dute.	
 Adierazle	
 honen	

baitako	
 alde	
 nabarmenenak	
 sexuaren	
 eta	
 adinaren	
 araberakoak	
 dira;	
 gizonezkoengan	

(%	
 78,8)	
 ohikoagoa	
 da	
 ariketa	
 fisikoa	
 egitea	
 emakumezkoengan	
 baino	
 (%	
 71,6)	
 eta	

adinean	
 gora	
 egin	
 ahala,	
 orduan	
 eta	
 txikiagoa	
 da	
 ariketa	
 fisiko	
 osasungarria	
 egiten	

dutenen	
 portzentajea.	

	
 Ariketa	
 fisiko	
 osasungarria	
 egiten	
 dutenen	
 proportzioak	
 gora	
 egin	
 du,	
 2007an	
 %	
 67,6	
 izatetik	

2013an	
 %	
 75,3	
 izatera	
 iritsi	
 da.	
 Biztanleriaren	
 artean	
 ere	
 gora	
 egin	
 du	
 jarduera	
 fisikoak,	
 ga-­‐
zteen	
 artean	
 baino	
 gutxiago	
 bada	
 ere;	
 hortaz,	
 2013an	
 biztanleria	
 totalaren	
 datua	
 (%	
 69,3)	
 ga-­‐
zteenaren	
 azpitik	
 ze-­‐goen	
 (%	
 75,3).	

	

	

	

	

	

	

	

	
 	

2007	
 2013	

Gazteak	
 67,6	
 75,3	

Biztanleria	
 guzera	
 66,9	
 69,3	

0,0	

20,0	

40,0	

60,0	

80,0	

100,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

81	

OSASUNA	

	
 5.5.	
 Ohiko	
 tabako-­‐kontsumoa	
 	

	
 Ohiko	
 tabako-­‐erretzaile	
 direla	
 adierazten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 23,5	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Ohiko	
 tabako	
 kontsumoa	
 (%)	

EAE	
 GUZTIRA	
 23,5	

Sexua	

Gizonak	
 26,6	

Emakumeak	
 20,4	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Euskadi	
 eta	
 Drogak	
 Seriea	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Euskadi	
 eta	
 Drogak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 23,5ek	
 tabakoa	
 erre	
 ohi	
 duela	
 aitortzen	
 du,	
 gizonezkoen	
 portzenta-­‐
jea	
 (%	
 26,6)	
 emakumezkoena	
 baino	
 handiagoa	
 izanik	
 (%	
 20,4).	

	
 1992az	
 geroztik	
 beheranzko	
 joera	
 argia	
 izan	
 da	
 tabakoaren	
 kontsumoan	
 euskal	
 gazteen	
 alde-­‐
tik	
 eta	
 beherakada	
 hori	
 bereziki	
 nabarmendu	
 da	
 2006tik	
 aurrera.	
 Erretzaileen	
 proportzioa	
 his-­‐
torikoki	
 gazteen	
 artean	
 handiagoa	
 izan	
 da	
 biztanleriaren	
 artean	
 baino;	
 hala	
 eta	
 guztiz	
 ere,	

2012an	
 erretzen	
 dutenen	
 proportzioa	
 biztanlerian	
 (%	
 25,7)	
 gazteen	
 artean	
 (%	
 23,5)	
 baino	

handiagoa	
 izatera	
 iritsi	
 zen.	

	

	

	

	

	

	

	

	
 	

1992	
 1994	
 1996	
 1998	
 2000	
 2002	
 2004	
 2006	
 2008	
 2010	
 2012	

Gazteak	
 46,4	
 44,1	
 46,9	
 39,3	
 35,4	
 38,1	
 35,4	
 40,4	
 32,8	
 32,8	
 23,5	

Biztanleria	
 guzera	
 38,8	
 38,9	
 35,2	
 34,4	
 29,3	
 30,0	
 30,3	
 30,9	
 30,5	
 28,9	
 25,7	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

82	

OSASUNA	

	
 5.6.	
 Gehiegizko	
 alkohol-­‐kontsumoa	
 	

	
 Gehiegizko	
 edo	
 arriskuzko	
 alkohol-­‐kontsumoa	
 egiten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa,	
 dela	
 lanegunetan,	
 dela	
 jaiegun	
 edo	
 asteburuetan,	
 betiere	
 kontuan	

hartzen	
 zaiolarik	
 kontsumitutako	
 kantitateari.	
 Gehiegizko	
 kontsumoa	
 egin	
 dela	
 ulertzen	
 da	
 egun	
 batean	
 alkoholaren	
 65	
 gramotik	
 gorako	
 kontsumo	
 baliokidea	
 egitean.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 24,5	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Gehiegizko	
 alkohol	
 kontsumoa	
 (%)	

EAE	
 GUZTIRA	
 24,5	

Sexua	

Gizonak	
 32,6	

Emakumeak	
 16,6	

Asteko	
 egunak	

Lan	
 egunak	
 1,8	

Asteburua	
 24,4	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Euskadi	
 eta	
 Drogak	
 Seriea	
 	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Euskadi	
 eta	
 Drogak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 24,5ek	
 alkohol	
 gehiegi	
 kontsumitzen	
 du	
 edo	
 alkoholaren	
 kontsumo	

arriskutsua	
 egiten	
 du.	
 Gizonezkoen	
 alkoholaren	
 gehiegizko	
 kon-­‐tsumoaren	
 tasak	
 (%	

32,6)	
 emakumeena	
 ia	
 bikoiztu	
 egiten	
 du	
 (%	
 16,6).	

	
 1992.	
 eta	
 2000.	
 urteen	
 artean,	
 alkoholaren	
 gehiegizko	
 kontsumoak	
 behera	
 egin	
 zuen	
 pixkana-­‐
ka,	
 bai	
 gazteen	
 artean,	
 bai	
 biztanleriaren	
 artean.	
 Dena	
 den,	
 2000.	
 urtetik	
 aurrera	
 gorakada	

nabarmena	
 gertatu	
 da	
 alkoholaren	
 gehiegizko	
 kontsumoa	
 egiten	
 dutenen	
 artean,	
 2012an	
 –
gazteen	
 kasuan–	
 duela	
 20	
 urteko	
 zifrak	
 gainditzeraino.	
 Nolanahi	
 ere,	
 gazteek	
 egiten	
 duten	

alkoholaren	
 gehiegizko	
 kontsumoa	
 biztanleria	
 totalaren	
 gainetik	
 mantendu	
 da	
 serie	
 guztian	

zehar.	

	

	

	

	

	

	

	

	
 	

1992	
 1994	
 1996	
 1998	
 2000	
 2002	
 2004	
 2006	
 2008	
 2010	
 2012	

Gazteak	
 23,3	
 20,6	
 20,2	
 13,8	
 7,2	
 12,7	
 39,0	
 31,3	
 36,7	
 22,5	
 24,5	

Biztanleria	
 guzera	
 14,0	
 9,9	
 11,0	
 5,5	
 4,4	
 6,6	
 17,6	
 14,0	
 13,7	
 10,0	
 11,4	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

83	

OSASUNA	

	
 5.7.	
 Ohiko	
 kanabis-­‐kontsumoa	
 	

	
 Inkesta	
 aurretiko	
 hilabetean	
 kanabis	
 egunero	
 edo	
 ia	
 egunero	
 (astean	
 4	
 egun	
 edo	
 gehiagotan)	
 erre	
 dutela	
 adierazten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 4,3	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Ohiko	
 kanabis	
 kontsumoa	
 (%)	

EAE	
 GUZTIRA	
 4,3	

Sexua	

Gizonak	
 7,1	

Emakumeak	
 1,6	

	

	

	

	

	

	
 	

Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Euskadi	
 eta	
 Drogak	
 Seriea	

	
 	

Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Euskadi	
 eta	
 Drogak	
 Seriea	

	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 4,3k	
 kanabisa	
 erre	
 ohi	
 duela	
 aitortzen	
 du,	
 gizonezkoen	
 portzentajea	

(%	
 7,1)	
 emakumezkoena	
 baino	
 askoz	
 handiagoa	
 izanik	
 (%	
 1,6).	

	
 1992	
 eta	
 2008	
 artean,	
 kanabisaren	
 kontsumoak	
 goranzko	
 joerarekin	
 jarraitu	
 zuen	
 gazteen,	

zein	
 biztanleria	
 totalaren	
 artean	
 eta	
 2008an	
 ohiko	
 kanabis-­‐erretzaileak	
 direnen	
 tasarik	
 altue-­‐
nera	
 iritsi	
 zen	
 gazteen	
 artean	
 (%	
 11).	
 Urte	
 hartatik	
 aurrera,	
 EAEko	
 gazteen	
 eguneroko	
 edo	
 ia	

eguneroko	
 kanabis-­‐kontsumoa	
 nabarmen	
 murriztu	
 da	
 %	
 4,3raino.	
 Biztanleria	
 totalaren	
 artean	

ere	
 murriztu	
 da	
 kontsumoa	
 2008az	
 geroztik,	
 2012an	
 %	
 1,7koa	
 izateraino.	
 	
 Bi	
 taldeen	
 arteko	

aldea	
 murriztu	
 den	
 arren,	
 kanabisaren	
 kontsumoak	
 bi	
 bider	
 handiagoa	
 izaten	
 jarraitzen	
 du	

gazteen	
 artean	
 biztanlerian	
 baino	
 (2,5eko	
 ratioa).	

	

	

	

	

	

	

	

	
 	

1992	
 1994	
 1996	
 1998	
 2000	
 2002	
 2004	
 2006	
 2008	
 2010	
 2012	

Gazteak	
 1,0	
 2,4	
 4,7	
 3,2	
 3,7	
 4,9	
 9,7	
 9,6	
 11,0	
 7,5	
 4,3	

Biztanleria	
 guzera	
 0,5	
 0,9	
 1,9	
 1,3	
 1,5	
 1,9	
 4,1	
 3,8	
 3,9	
 2,5	
 1,7	

0,0	

10,0	

20,0	

30,0	

40,0	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

84	

OSASUNA	

	
 5.7.	
 Ohiko	
 kanabis-­‐kontsumoa	
 	

	
 Inkesta	
 aurretiko	
 hilabetean	
 kanabis	
 egunero	
 edo	
 ia	
 egunero	
 (astean	
 4	
 egun	
 edo	
 gehiagotan)	
 erre	
 dutela	
 adierazten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	
 	
 	
 	
 	

	
 Europarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

Ohiko	
 kanabis	
 kontsumoa	
 (%)	

Alemania	
 0,9	

Austria	
 0,3	

Belgika	
 2,2	

Danimarka	
 0,7	

Espainia	
 5,0	

Finlandia	
 0,5	

Frantzia	
 3,3	

Grezia	
 0,2	

Irlanda	
 1,8	

Italia	
 1,9	

Herbehereak	
 1,6	

Portugal	
 2,1	

Erresuma	
 Batua	
 1,0	

Norvegia	
 0,2	

EAE	
 4,3	

Europako	
 datuak	
 15	
 eta	
 34	
 urte	
 bitartekoenak	
 dira	

EAEkoenak,	
 aldiz,	
 15	
 eta	
 29	
 urte	
 bitartekoenak.	

	

	
 	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Euskadi	
 eta	
 Drogak	
 Seriea	
 /	
 Observatorio	
 Europeo	
 de	
 las	

Drogas	
 y	
 las	
 Toxicomanías	
 (EMCDDA).	

	

	
 	

	
 	
 	
 	

	
 2012an,	
 EAEko	
 gazteen	
 ohiko	
 kalamu-­‐kontsumoaren	
 prebalentzia	
 (%	
 4,3)	
 Espainiakoa	

baino	
 baxuagoa	
 zen,	
 baina	
 Europako	
 gainerako	
 herrialdeetakoa	
 baino	
 askoz	
 ere	
 al-­‐
tuagoa,	
 datuek	
 erakusten	
 dutenez.	

	
 	

	
 	

Gazteen	
 Euskal	
 Behatokia	
 	

	

85	

OSASUNA	

	
 5.8.	
 Interneteko	
 erabilera	
 arazotsua	
 	

	
 Internet	
 modu	
 arazotsu	
 batean,	
 Ormanen	
 testaren	
 arabera,	
 erabiltzen	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 Test	
 hori	
 9	
 itemek	
 osatutako	
 tresna	
 bat	
 da,	
 eta	

lortutako	
 puntuen	
 arabera	
 bereizten	
 ditu	
 erabiltzaileak	
 ondoko	
 hiru	
 talde	
 hauetan:	
 Arazorik	
 gabeak;	
 Arriskuzko	
 biztanleria;	
 eta	
 Erabilera	
 arazotsuko	
 pertsonak.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 8,3	
 	

	

	
 Taldekako	
 datuak	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

Interneteko	
 erabilera	
 arazotsua	
 (%)	

EAE	
 GUZTIRA	
 8,3	

Sexua	

Gizonak	
 7,1	

Emakumeak	
 9,3	

Erabilera	
 modua	

Arriskuzko	
 erabilera	
 6,6	

Erabilera	
 arazotsua	
 1,7	

	

	
 	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Euskadi	
 eta	
 Drogak	
 Seriea	
 	
 	

	

	
 	
 	

	
 Euskadi	
 eta	
 drogak	
 galdeketako	
 datuen	
 arabera,	
 euskal	
 gazteen	
 %	
 8,3k	
 gatazkatsua	
 izan	

daitekeen	
 Interneten	
 erabilera	
 egiten	
 du,	
 Orman-­‐en	
 testaren	
 arabera.	
 Hain	
 zuzen	
 ere,	

EAEko	
 gazteen	
 %	
 6,6k	
 erabilera	
 arriskutsua	
 egingo	
 luke	
 eta	
 %	
 1,7k	
 erabilera	
 gatazkatsua,	

argi	
 eta	
 garbi.	
 Sexuen	
 arabera,	
 Interneten	
 erabilera	
 gatazkatsuaren	
 tasa	
 altuagoa	
 da	
 ema-­‐
kumeengan	
 (%	
 9,3)	
 gizonezkoengan	
 (%	
 7,1)	
 baino.	

	
 	

	

	

	

	

	

	
 	

Gazteen	
 Euskal	
 Behatokia	
 	

	

86	

OSASUNA	

	
 5.9.	
 Nerabezaroko	
 haurdunaldien	
 tasa	
 	

	
 Jaiotzen	
 zenbatekoa	
 gehi	
 haurdunaldien	
 borondatezko	
 etenduren	
 zenbatekoa	
 15	
 eta	
 17	
 urte	
 bitarteko	
 emakumeen	
 artean	
 adin-­‐tarte	
 bereko	
 1.000	
 emakumeko.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 9,7	
 (1.000ko	
 tasa)	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Nerabezaroko	
 haurdunaldiak	
 (1000ko	
 tasa)	

EAE	
 GUZTIRA	
 9,7	

Lurralde	
 Historikoa	

Araba	
 10,8	

Bizkaia	
 10,2	

Gipuzkoa	
 8,4	

Amaren	
 nazionalitatea	
 	

Espainiarra	
 5,6	

Atzerritarra	
 43,8	

	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia	
 	

	

	
 	
 	
 	

	
 Nerabezaroko	
 haurdunaldien	
 tasa	
 15	
 eta	
 17	
 urte	
 arteko	
 1.000	
 emakumeen	
 artean	
 9,7koa	

da.	
 Lurralde	
 historikoen	
 arabera,	
 tasarik	
 altuenak	
 Arabari	
 (‰	
 10,8)	
 eta	
 Bizkaiari	
 (‰	
 10,2)	

dagozkie;	
 Gipuzkoak,	
 berriz,	
 tasa	
 txikiagoa	
 du	
 (‰	
 8,4).	
 Nerabezaroko	
 haurdunaldien	
 tasa	

ia	
 8	
 bider	
 altuagoa	
 da	
 nerabe	
 atzerritarren	
 artean	
 (‰	
 43,8)	
 espainiar	
 nazionalitatea	

dutenen	
 artean	
 baino	
 (‰	
 5,6).	

	
 2003.	
 urtetik,	
 nerabezaroko	
 haurdunaldien	
 tasak	
 gora	
 egin	
 du	
 EAEn,	
 gorakada	
 bereziki	

nabarmena	
 izanik	
 2003	
 eta	
 2007	
 artean,	
 atzerritarren	
 artean	
 nerabeen	
 gorakadaren	
 ondo-­‐
rioz	
 seguru	
 asko	
 eta,	
 aipatu	
 bezala,	
 horiek	
 haurdunaldi-­‐tasa	
 askoz	
 ere	
 altuagoak	
 erakusten	

dituzte.	

	

	

	

	

	

	

	

	
 	

2003	
 2005	
 2007	
 2009	
 2010	
 2011	
 2012	

Nerabezaroko	

haurdunaldiak	
 4,2	
 6,0	
 9,1	
 8,0	
 9,1	
 9,0	
 9,7	

0,0	

5,0	

10,0	

1.
00
0k
o	

ta
sa
	

Gazteen	
 Euskal	
 Behatokia	
 	

	

87	

OSASUNA	

	
 5.10.	
 Suizidioen	
 ondoriozko	
 heriotza	
 tasa	
 	

	
 Suizidioen	
 ondorioz	
 hildako	
 15	
 eta	
 29	
 urte	
 bitarteko	
 biztanleen	
 zenbatekoa	
 adin-­‐tarte	
 bereko	
 100.000	
 laguneko.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 3,0	
 (100.000ko	
 tasa)	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Suizidioen	
 ondoriozko	
 heriotza	
 (100.000ko	
 tasa)	

EAE	
 GUZTIRA	
 3,0	

Lurralde	
 Historikoa	

Araba	
 0,0	

Bizkaia	
 3,8	

Gipuzkoa	
 3,1	

Sexua	

Gizonak	
 5,2	

Emakumeak	
 0,7	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Heriotzen	
 Erregistroa	
 	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Heriotzen	
 Erregistroa	
 	

	

	
 	
 	
 	

	
 Suizidioaren	
 ondoriozko	
 EAEko	
 gazteen	
 heriotza-­‐tasa	
 100.000	
 gazteko	
 3koa	
 da.	
 2012an,	

suizidio-­‐tasarik	
 altuena	
 Bizkaian	
 erregistratu	
 zen	
 (3,8),	
 ondoren	
 Gipuzkoan	
 (3,1)	
 eta	
 Ara-­‐
ban,	
 berriz,	
 ez	
 zen	
 gazterik	
 suizidatu.	
 Gizonezkoen	
 suizidio-­‐tasa	
 (5,2)	
 emakumezkoena	

baino	
 askoz	
 ere	
 altuagoa	
 da	
 (0,7).	

	
 Suizidiogatiko	
 hilkortasun-­‐tasa	
 100.000	
 biztanleko	
 8,2koa	
 da	
 biztanleriaren	
 artean,	
 hau	

da,	
 gazteen	
 artean	
 baino	
 bi	
 aldiz	
 handiagoa.	
 Zaila	
 da	
 bilakaera	
 argia	
 nabarmentzea,	
 adie-­‐
razlean	
 gertatzen	
 diren	
 gorabehera	
 handiak	
 direla-­‐eta.	

	

	

	

	

	

	

	
 	

2003	
 2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	
 2011	
 2012	

Guzera	
 4,2	
 5,6	
 5,3	
 3,6	
 4,8	
 3,9	
 5,0	
 2,3	
 4,5	
 3,0	

Biztanleria	
 guzera	
 7,6	
 8,1	
 8,0	
 6,9	
 8,3	
 7,9	
 7,6	
 6,0	
 7,9	
 8,2	

0,0	

2,0	

4,0	

6,0	

8,0	

10,0	

10
0.
00
0o

k	

ta
sa
	

Gazteen	
 Euskal	
 Behatokia	
 	

	

88	

OSASUNA	

	
 5.10.	
 Suizidioen	
 ondoriozko	
 heriotza	
 tasa	
 	

	
 Suizidioen	
 ondorioz	
 hildako	
 15	
 eta	
 29	
 urte	
 bitarteko	
 biztanleen	
 zenbatekoa	
 adin-­‐tarte	
 bereko	
 100.000	
 laguneko.	
 	

	
 	
 	
 	
 	

	
 Beste	
 erkidegoekiko	
 alderaketa	
 	
 Europarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Suizidioen	
 ondoriozko	
 heriotza	
 (100.000ko	
 tasa)	

Andaluzia	
 4,8	

Aragoi	
 6,6	

Asturias	
 2,0	

Balear	
 uharteak	
 4,1	

Kanariak	
 4,8	

Kantabria	
 3,4	

Gaztela	
 eta	
 Leon	
 4,2	

Gaztela-­‐Mantxa	
 2,6	

Katalunia	
 4,5	

Valentziako	
 Erkidegoa	
 4,1	

EAE	
 3,0	

Extremadura	
 4,5	

Galizia	
 6,8	

Madrilgo	
 Erkidegoa	
 0,6	

Murtziako	
 Eskualdea	
 2,6	

Nafarroa	
 2,0	

Errioxa	
 5,9	

Ceuta	
 0,0	

Melilla	
 0,0	

ESPAINIA	
 GUZTIRA	
 3,9	

	

	

Suizidioen	
 ondoriozko	
 heriotza	
 (100.000ko	
 tasa)	

Alemania	
 7,7	

Austria	
 9,8	

Belgika	
 12,3	

Espainia	
 2,9	

Finlandia	
 21,2	

Frantzia	
 8,0	

Grezia	
 2,0	

Irlanda	
 13,5	

Italia	
 3,5	

Luxenburgo	
 5,2	

Herbehereak	
 6,5	

Portugal	
 3,7	

Erresuma	
 Batua	
 5,9	

Suedia	
 10,3	

EB-­‐28	
 7,4	

EAE	
 2,3	

	

	

EUSTATen	
 eskuragarri	
 dagoen	
 azken	
 datua	
 2010koa	
 da.	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Heriotzen	
 Erregistroa	
 /	
 INE,	
 Defunciones	
 según	
 causa	
 de	

muerte	

	
 Iturria:	
 Departamento	
 de	
 Salud	
 del	
 Gobierno	
 Vasco,	
 Registro	
 de	
 mortalidad	
 /	
 EUROSTAT,	
 Estadísticas	

de	
 Juventud.	

	

	
 	
 	
 	
 	

	
 Autonomia-­‐erkidegoen	
 arabera,	
 gazteen	
 arteko	
 suizidiogatiko	
 hilkortasun-­‐tasarik	
 han-­‐
diena	
 honela	
 banatzen	
 zen	
 2012an:	
 Galizia	
 (6,8),	
 Aragoi	
 (6,6),	
 Errioxa	
 (5,9),	
 Kanariak	
 (4,8)	

eta	
 Andaluzia	
 (4,8).	
 Aurkako	
 muturrean	
 zeuden	
 Madril	
 (0,6),	
 Nafarroa	
 (2)	
 eta	
 Asturias	

(2).	
 EAE	
 tartean	
 kokatzen	
 zen	
 (2,9)	
 eta,	
 nolanahi	
 ere,	
 estatuko	
 batez	
 bestekoaren	
 azpitik	

(3,9).	

	
 2010eko	
 datuen	
 arabera	
 (Eurostaten	
 azken	
 datua)	
 EAEko	
 suizidiogatiko	
 gazteen	
 hilkorta-­‐
sun-­‐tasa	
 Europar	
 Batasuneko	
 batez	
 bestekoaren	
 (7,4)	
 oso	
 azpi-­‐tik	
 dago.	
 Tasarik	
 altuena	

Finlandiari	
 (21,2)	
 dagokio	
 eta	
 urrunetik	
 jarraitzen	
 diote	
 Irlandak	
 (13,5)	
 eta	
 Belgikak	
 (12,3).	

Bestalde,	
 suizidio-­‐tasarik	
 baxuenak	
 hegoaldeko	
 herrialdeei	
 dagozkie:	
 Grezia	
 (%	
 2),	
 Espai-­‐
nia	
 (%	
 2,9),	
 Italia	
 (%	
 3,5)	
 eta	
 Portugal	
 (%	
 3,7).	

	

	
 	
 	
 	
 	

	

Gazteen	
 Euskal	
 Behatokia	
 	

	

89	

OSASUNA	

	
 5.11.	
 Trafiko	
 istripuen	
 ondoriozko	
 heriotza	
 tasa	
 	

	
 Trafiko-­‐istripuen	
 ondorioz	
 hildako	
 15	
 eta	
 29	
 urte	
 bitarteko	
 biztanleen	
 zenbatekoa	
 adin-­‐tarte	
 bereko	
 100.000	
 laguneko.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 4,7	
 (100.000ko	
 tasa)	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	

	

	
 	
 	

	

Trafiko	
 istripuen	
 ondoriozko	
 heriotza	
 (100.000ko	
 tasa)	

EAE	
 GUZTIRA	
 4,7	

Lurralde	
 Historikoa	

Araba	
 4,3	

Bizkaia	
 5,1	

Gipuzkoa	
 4,2	

Sexua	

Gizonak	
 5,9	

Emakumeak	
 3,4	

	

	

	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Heriotzen	
 Erregistroa	
 	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Heriotzen	
 Erregistroa	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 trafikogatiko	
 heriotza-­‐tasa	
 100.000	
 gazteko	
 4,7an	
 ze-­‐goen	
 2012an.	
 Heri-­‐
otza-­‐tasa	
 horrek	
 altuagoa	
 izaten	
 jarraitzen	
 du	
 gizonezkoen	
 kasuan	
 (5,9)	
 emakumezkoen	

kasuan	
 (3,4)	
 baino;	
 hala	
 ere,	
 distantzia	
 hori	
 murriztuz	
 joan	
 da	
 azken	
 urteetan.	
 Bizkaia	
 da	

trafiko	
 istripuen	
 ondoriozko	
 heriotza-­‐tasarik	
 handiena	
 duen	
 lurraldea	
 (5,1),	
 ondoren	
 Araba	

(4,3)	
 eta,	
 az-­‐kenik,	
 Gipuzkoa	
 (4,2).	

	
 Trafiko	
 istripuen	
 ondoriozko	
 heriotza-­‐tasak	
 beherantz	
 egiten	
 jarraitu	
 du	
 azken	
 hamarka-­‐
dan,	
 bai	
 gazteen	
 kolektiboan,	
 bai	
 biztanlerian.	
 Dena	
 den,	
 trafiko	
 istripuen	
 ondoriozko	

heriotza-­‐tasak	
 altuagoa	
 izaten	
 jarraitzen	
 du	
 gazteen	
 artean	
 (4,7)	
 biztanleria	
 totalaren	
 ar-­‐
tean	
 baino	
 (3,6)	
 eta	
 bi	
 kasuetan	
 ere	
 gora-­‐kada	
 arina	
 gertatu	
 da	
 2011	
 eta	
 2012	
 artean.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 	

	

	

	

	

	

	
 	

2003	
 2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	
 2011	
 2012	

Gazteak	
 17,9	
 11,4	
 14,2	
 9,0	
 6,6	
 9,8	
 6,8	
 8,1	
 4,5	
 4,7	

Biztanleria	
 guzera	
 12,3	
 9,2	
 8,4	
 6,7	
 6,8	
 5,3	
 4,8	
 3,8	
 3,4	
 3,6	

0,0	

5,0	

10,0	

15,0	

20,0	

10
0.
00
0o

k	

ta
sa
	

Gazteen	
 Euskal	
 Behatokia	
 	

	

90	

OSASUNA	

	
 5.11.	
 Trafiko	
 istripuen	
 ondoriozko	
 heriotza	
 tasa	
 	

	
 Trafiko-­‐istripuen	
 ondorioz	
 hildako	
 15	
 eta	
 29	
 urte	
 bitarteko	
 biztanleen	
 zenbatekoa	
 adin-­‐tarte	
 bereko	
 100.000	
 laguneko.	
 	

	
 	
 	
 	
 	

	
 Beste	
 erkidegoekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

Trafiko	
 istripuen	
 ondoriozko	
 heriotza	
 (100.000ko	

tasa)	

Andaluzia	
 3,7	

Aragoi	
 5,2	

Asturias	
 4,7	

Balear	
 uharteak	
 7,1	

Kanariak	
 3,2	

Kantabria	
 1,1	

Gaztela	
 eta	
 Leon	
 6,3	

Gaztela-­‐Mantxa	
 4,2	

Katalunia	
 4,5	

Valentziako	
 Erkidegoa	
 4,5	

EAE	
 4,7	

Extremadura	
 3,0	

Galizia	
 5,6	

Madrilgo	
 Erkidegoa	
 1,1	

Murtziako	
 Eskualdea	
 5,5	

Nafarroa	
 11,8	

Errioxa	
 2,0	

Ceuta	
 0,0	

Melilla	
 0,0	

ESPAINIA	
 GUZTIRA	
 4,2	

	

	
 	

	
 Iturria:	
 Eusko	
 Jaurlaritzaren	
 Osasun	
 Saila,	
 Heriotzen	
 Erregistroa	
 /	
 INE,	
 Defunciones	
 según	
 causa	
 de	
 muerte	
 	
 	

	
 	
 	
 	

	
 EAEko	
 (4,7)	
 batez	
 bestekoa	
 estatukoaren	
 gainetik	
 dago	
 (4,2)	
 zirkulazioaren	
 ondoriozko	
 herio-­‐
tza-­‐tasari	
 dagokionean.	
 Tasarik	
 altuenak	
 komunitate	
 hauei	
 dagozkie:	
 Nafarroa	
 (11,8),	
 Ba-­‐
learrak	
 (7,1),	
 Gaztela	
 eta	
 Leon	
 (6,3),	
 Galizia	
 (5,6),	
 Murtzia	
 (5,5)	
 eta	
 Aragoi	
 (5,2).	
 Zirkulazioa-­‐
gatiko	
 heriotza-­‐tasarik	
 txikienak,	
 aldiz,	
 hauei	
 dagozkie:	
 Ceuta	
 eta	
 Melilla	
 (0),	
 Madril	
 (1,1),	

Kantabria	
 (1,1),	
 Errioxa	
 (2),	
 Extremadura	
 (3)	
 eta	
 Kanariak	
 (3,2).	

	
 	

	
 	
 	
 	
 	

Gazteen	
 Euskal	
 Behatokia	
 	

	

91	

AISIA,	
 KULTURA	
 ETA	
 KIROLA	

	
 6.1.	
 Jarduera	
 artistikoetan	
 partaidetza	
 	

	
 Azkeneko	
 urtean	
 ondorengo	
 jarduera	
 artistiko	
 hauetako	
 bat	
 burutu	
 duen	
 15	
 eta	
 29	
 urte	
 bitarteko	
 biztanleriaren	
 ehunekoa:	
 argazkilaritza,	
 instrumenturen	
 bat	
 jotzea,	
 pintura,	
 dan-­‐
tza,	
 idaztea,	
 bideogintza,	
 koru	
 batean	
 abestea,	
 teatroa,	
 bertsolaritza,	
 beste	
 arte	
 plastikoak	
 eta	
 beste	
 batzuek.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 42,9	
 	

Bilakaera	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	

Jarduera	
 artistikoetan	
 partaidetza	
 (%)	
 	

EAE	
 GUZTIRA	
 42,9	

Lurralde	
 Historikoa	

Araba	
 45,9	

Bizkaia	
 37,9	

Gipuzkoa	
 49,7	

Sexua	

Gizonak	
 38,8	

Emakumeak	
 47,1	

Adin	
 tarteak	

15-­‐19	
 46,9	

20-­‐24	
 43,3	

25-­‐29	
 40,0	

Jarduera	
 mota	

Argazkigintza	
 19,0	

Idaztea	
 16,0	

Margolaritza	
 edo	
 marrazketa	
 13,0	

Musika-­‐tresna	
 bat	
 jotzea	
 10,0	

Dantza,	
 balleta	
 9,0	

Bideoak	
 egitea	
 8,0	

Bestelako	
 ikus-­‐entzunezkoak	
 6,0	

Beste	
 arte	
 plastikoak	
 4,0	

Abesbatza	
 edo	
 musika-­‐
taldean	
 abestea	
 4,0	

Antzerkia	
 2,0	

Bertsolaritza	
 1,0	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 /	
 Kulturaren	
 Euskal	
 Behatokia,	
 Euskal	
 Herriko	
 kultura-­‐
ohiturak,	
 praktikak	
 eta	
 kontsumoa	
 (2007-­‐2008)	

	

	

	
 	
 	
 	

	
 	
 	
 	
 	

1%	

2%	

3%	

2%	

2%	

4%	

7%	

11%	

10%	

10%	

12%	

1%	

2%	

4%	

4%	

6%	

8%	

9%	

10%	

13%	

16%	

19%	

0%	
 2%	
 4%	
 6%	
 8%	
 10%	
 12%	
 14%	
 16%	
 18%	
 20%	

Bertsolaritza	

Antzerkia	

Beste	
 arte	
 plasekoak	

Abestea	

Bestelako	
 ikus-­‐entzunezkoak	

Bideoak	

Dantza,	
 balleta	

Musika-­‐tresna	
 bat	
 jotzea	

Margolaritza	

Idaztea	

Argazkigintza	

2012	
 2008	

Gazteen	
 Euskal	
 Behatokia	
 	

	

92	

AISIA,	
 KULTURA	
 ETA	
 KIROLA	

	
 6.2.	
 Euskararen	
 lagunarteko	
 erabilera	
 	

	
 Lagunartean	
 gehienetan	
 euskaraz	
 edota	
 euskaraz	
 gazteleraz	
 beste	
 hitz	
 egiten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazte	
 elebidunen	
 (euskaraz	
 nahiko	
 ondo	
 edo	
 zuzen	
 hitz	
 egiten	
 dute)	

ehunekoa.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 42	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Euskararen	
 lagunarteko	
 erabilera	
 (%)	

EAE	
 GUZTIRA	
 42,0	

Lurralde	
 Historikoa	

Araba	
 26,1	

Bizkaia	
 30,7	

Gipuzkoa	
 59,3	

Sexua	

Gizonak	
 42,0	

Emakumeak	
 42,0	

Adin	
 tarteak	

15-­‐19	
 39,1	

20-­‐24	
 39,3	

25-­‐29	
 47,4	

	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 /	
 Eusko	
 Jaurlaritzaren	
 Hezkuntza,	
 Hizkuntza	
 Politika	
 eta	

Kultura	
 Saila,	
 Inkesta	
 Soziolinguistikoa	

	

	

	
 	
 	
 	

	
 Euskara	
 dakiten	
 gazteen	
 %	
 42k	
 lagunekin	
 erabili	
 ohi	
 du.	
 Gipuzkoan	
 erabiltzen	
 da	
 ge-­‐
hien	
 (%	
 59,3),	
 gero	
 Bizkaian	
 (%	
 30,7)	
 eta,	
 gutxien,	
 Araban	
 (%	
 26,1).	
 Adin-­‐tarteen	
 ara-­‐
bera,	
 erabilerarik	
 handiena	
 25	
 eta	
 29	
 urte	
 arteko	
 gazteei	
 dagokie	
 (%	
 47,4),	
 gaztee-­‐
nen	
 artean,	
 aldiz,	
 portzentajeak	
 behera	
 egiten	
 du.	

	
 EAEko	
 gazteen	
 euskararen	
 erabilera	
 adiskideekin	
 pixkanaka	
 murrizten	
 joan	
 da,	
 2004an	
 %	
 48,5ekoa	
 izatetik	

2012an	
 %	
 42koa	
 izatera.	

	

	

	

	

	

	

	

	

	

2004	
 2008	
 2012	

Lagunarteko	
 erabilera	
 48,5	
 45,3	
 42,0	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

93	

AISIA,	
 KULTURA	
 ETA	
 KIROLA	

	
 6.2.	
 Euskararen	
 lagunarteko	
 erabilera	
 	

	
 Lagunartean	
 gehienetan	
 euskaraz	
 edota	
 euskaraz	
 gazteleraz	
 beste	
 hitz	
 egiten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazte	
 elebidunen	
 (euskaraz	
 nahiko	
 ondo	
 edo	
 zuzen	
 hitz	
 egiten	

dute)	
 ehunekoa.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 42,0	
 	

	

	
 Biztanleria	
 osoarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

	
 2004	
 2006	
 2008	
 2011	
 2012	

Gazteak	
 48,5	
 	
 	
 45,3	
 	
 	
 42,0	

Biztanleria	
 osoa	
 	
 	
 64,9	
 	
 	
 65,0	
 	

	

	

	
 	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 	

	

	
 	
 	

	
 Adiskideen	
 arteko	
 euskararen	
 erabilera	
 handiagoa	
 da	
 biztanleriaren	
 artean	
 (2011n	
 %	
 65)	

gazteen	
 artean	
 baino	
 (2012an	
 %	
 42,0).	
 Adiskideekin	
 euskararen	
 erabilerak	
 gazteen	
 artean	

behera	
 egin	
 duen	
 arren	
 (%	
 3,3	
 jaitsi	
 da	
 2008	
 eta	
 2012	
 artean),	
 biztanlerian	
 mantendu	
 egin	

da.	

	
 	

	

	

	

	

	

	

	

	

	

	

	

Gazteen	
 Euskal	
 Behatokia	
 	

	

94	

AISIA,	
 KULTURA	
 ETA	
 KIROLA	

	
 6.3.	
 Irakurtzeko	
 ohitura	
 	

	
 Azkeneko	
 hilabeteko	
 aisialdian	
 libururen	
 bat	
 irakurri	
 duen	
 15	
 eta	
 29	
 urte	
 bitarteko	
 biztanleriaren	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 53,7	
 	

Eta	
 	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Irakurtzeko	
 ohitura	
 (%)	

EAE	
 GUZTIRA	
 53,7	

Lurralde	
 Historikoa	

Araba	
 59,5	

Bizkaia	
 50,4	

Gipuzkoa	
 56,3	

Sexua	

Gizonak	
 42,8	

Emakumeak	
 65,1	

Adin	
 tarteak	

15-­‐19	
 52,0	

20-­‐24	
 54,2	

25-­‐29	
 54,4	

	

	

	

*	
 Biztanleria	
 totalaren	
 datua	
 2011koa	
 da.	
 	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 /	
 Kulturaren	
 Euskal	
 Behatokia,	
 Euskal	

Herriko	
 kultura-­‐ohiturak,	
 praktikak	
 eta	
 kontsumoa	
 (2007-­‐2008)	
 	
 /	
 Ministerio	
 de	
 Educación,	
 Cultura	
 y	

Deporte,	
 Encuesta	
 de	
 hábitos	
 y	
 prácticas	
 culturales	
 2010/2011	

	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 53,7k	
 aisian	
 irakurri	
 ohi	
 duela	
 aitortzen	
 du.	
 Araba	
 da	
 portzentajerik	
 han-­‐
dieneko	
 lurraldea	
 (%	
 59,5),	
 ondoren	
 Gipuzkoa	
 (%	
 56,3)	
 eta,	
 azkenik,	
 Bizkaia	
 (%	
 50,4).	
 Ema-­‐
kumeek	
 (%	
 65,1)	
 gizonek	
 baino	
 (%	
 42,8)	
 irakurtzeko	
 ohitura	
 handiagoa	
 dute	
 eta	
 ez	
 da	
 adi-­‐
naren	
 arabera	
 alde	
 handirik	
 sumatzen.	

	
 Azken	
 urteetan,	
 irakurtzeko	
 ohitura	
 areagotu	
 egin	
 da	
 gazteen	
 artean,	
 2008an	
 %	
 45ekoa	

zen	
 eta	
 2012an	
 %	
 53,7koa.	
 Bilakaera	
 positibo	
 hori	
 biztanleria	
 totalaren	
 artean	
 ohikota-­‐
sunez	
 irakurtzen	
 dutenen	
 portzentaje	
 txikiagoa-­‐rekin	
 erkatzen	
 da,	
 2008an	
 %	
 44,7	
 izatetik	

2011n	
 %	
 40,9	
 izatera	
 igaro	
 baita.	

	

	

	

	

	

	

	

	
 	

2008	
 2011	
 /	
 2012	

Gazteak	
 45,0	
 53,7	

Guzera*	
 44,7	
 40,9	

0,0	

20,0	

40,0	

60,0	

80,0	

100,0	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

95	

AISIA,	
 KULTURA	
 ETA	
 KIROLA	

	
 6.4.	
 Euskaraz	
 irakurtzeko	
 ohitura	
 	

	
 Azkeneko	
 hiru	
 hilabeteetan	
 aisialdi,	
 lan	
 edo	
 ikasketen	
 inguruan	
 euskarazko	
 libururen	
 bat	
 irakurri	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 biztanle	
 elebidunen	
 (euskaraz	
 nahiko	
 ondo	

edo	
 zuzen	
 irakurtzen	
 dute)	
 ehunekoa.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 43,2	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Euskaraz	
 irakurtzeko	
 ohitura	
 (%)	

EAE	
 GUZTIRA	
 	
 43,2	

Lurralde	
 Historikoa	

Araba	
 48,6	

Bizkaia	
 42,3	

Gipuzkoa	
 42,7	

Sexua	
 Gizonak	
 42,0	

Emakumeak	
 44,5	

Adin	
 tarteak	

15-­‐19	
 64,2	

20-­‐24	
 35,5	

25-­‐29	
 31,4	

	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazte	
 elebidunen	
 %	
 43,2k	
 euskarazko	
 liburu	
 bat	
 irakurri	
 du	
 azken	
 hiru	
 hilabeteetan.	

Portzentaje	
 hori	
 handiagoa	
 da	
 emakumeen	
 artean	
 (%	
 44,5)	
 gizonen	
 artean	
 baino	
 eta	

behera	
 egiten	
 du	
 adinean	
 gora	
 egin	
 ahala,	
 hortaz,	
 15	
 eta	
 19	
 urte	
 arteko	
 gazteak	
 dira	
 eus-­‐
karaz	
 irakurtzeko	
 ohitura	
 gehien	
 dutenak	
 (%	
 64,2).	

	
 2008	
 eta	
 2012	
 artean,	
 aisia,	
 lana	
 edo	
 ikasketa	
 arrazoiak	
 direla	
 eta,	
 azken	
 hiru	
 hilabe-­‐
teetan	
 euskarazko	
 libururen	
 bat	
 irakurri	
 duten	
 gazte	
 elebidunen	
 portzentajea	
 ia	
 ez	
 da	

aldatu,	
 %	
 43	
 inguruan	
 mantendu	
 da.	

	

	

	

	

	

	

	

	
 	

2008	
 2012	

Euskaraz	
 irakurtzeko	
 ohitura	
 43,5	
 43,2	

0	

10	

20	

30	

40	

50	

Gazteen	
 Euskal	
 Behatokia	
 	

	

96	

AISIA,	
 KULTURA	
 ETA	
 KIROLA	

	
 6.5.	
 Merkataritza	
 elektronikoa	
 	

	
 Azkeneko	
 hiru	
 hilabeteetan	
 produktu	
 edo	
 zerbitzuak	
 erosteko	
 edo	
 saltzeko	
 asmoz	
 Internet	
 bitarteko	
 merkataritza-­‐transakzioak	
 egin	
 dituen	
 15	
 eta	
 29	
 urte	
 bitarteko	
 biztan-­‐
leriaren	
 ehunekoa.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 36,8	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 sexuaren	
 arabera	
 	

	
 	
 	
 	
 	

	
 	

	

	
 	

	

	

	

Merkataritza	
 elektronikoa	
 (%)	

EAE	
 GUZTIRA	
 36,8	

Lurralde	
 Historikoa	

Araba	
 40,3	

Bizkaia	
 35,5	

Gipuzkoa	
 37,4	

Sexua	

Gizonak	
 33,5	

Emakumeak	
 40,2	

	

	

	

	

	

	

	

	

	

	

	
 Iturria:	
 EUSTAT,	
 Informazioaren	
 Gizarteari	
 buruzko	
 Inkesta	
 	
 Iturria:	
 EUSTAT,	
 Informazioaren	
 Gizarteari	
 buruzko	
 Inkesta	
 	

	

	
 	
 	
 	

	
 15	
 eta	
 29	
 urte	
 artekoen	
 %	
 36,8k	
 merkataritza	
 elektronikoa	
 egin	
 zuen	
 2013an.	
 Emakumeen	

artean	
 (%	
 40,2)	
 portzentajea	
 handiagoa	
 da	
 gizonen	
 artean	
 (%	
 33,5)	
 baino	
 eta	
 lurralde	
 his-­‐
torikoen	
 arabera,	
 Araban	
 egiten	
 da	
 merkataritza	
 elektroniko	
 gehien	
 (%	
 40,3),	
 ondoren	

Gipuzkoan	
 (%	
 37,4)	
 eta,	
 azkenik,	
 Bizkaian	
 (%	
 35,5).	

	
 Merkataritza	
 elektronikoa	
 egiten	
 duten	
 gazteen	
 portzentajea	
 zazpi	
 bider	
 areagotu	
 da	

2003	
 eta	
 2013	
 artean,	
 emakume	
 gazteen	
 kasuan	
 %	
 40,2ra	
 iristeraino.	

	

	

	

	

	

	

	
 	

2003	
 2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	
 2011	
 2012	
 2013	

Guzera	
 5,4	
 12,9	
 15,3	
 16,5	
 24,4	
 20,6	
 22,2	
 24,6	
 24,5	
 23,7	
 36,8	

Gizonak	
 6,3	
 14,5	
 16,7	
 17,6	
 26,6	
 21,2	
 23,8	
 24,1	
 23,7	
 19,3	
 33,5	

Emakumeak	
 4,5	
 11,3	
 13,7	
 15,5	
 21,8	
 19,9	
 20,5	
 25,3	
 25,5	
 28,6	
 40,2	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

97	

AISIA,	
 KULTURA	
 ETA	
 KIROLA	

	
 6.6.	
 Kirol-­‐jarduera	
 erregularra	
 	

	
 Astean	
 3	
 aldiz	
 edo	
 gehiagotan	
 kirola	
 egiten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 40,2	
 	

	

	
 Taldekako	
 datuak	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

Kirol-­‐jarduera	
 erregularra	
 (%)	

EAE	
 GUZTIRA	
 40,2	

Lurralde	
 Historikoa	
 Araba	
 41,4	

Bizkaia	
 35,5	

Gipuzkoa	
 47,3	

Sexua	
 Gizonak	
 50,2	

Emakumeak	
 29,6	

Adin	
 tarteak	
 15-­‐19	
 49,3	

20-­‐24	
 39,2	

25-­‐29	
 35,0	

	

	
 	

	
 	

Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	

	
 	

	

	
 	
 	

	
 EAEko	
 gazteen	
 %	
 40,2k	
 kirola	
 egiten	
 du	
 astean	
 hirutan	
 gutxienez.	
 Gizonez-­‐koen	
 kasuan	

portzentajea	
 %	
 50,2raino	
 iristen	
 da	
 eta	
 emakume	
 gazteen	
 %	
 29,6k	
 erregulartasunez	
 egiten	

du	
 kirola.	
 Adinaren	
 arabera,	
 portzentajerik	
 handiena	
 15	
 eta	
 19	
 urte	
 arteko	
 gazteei	
 dagokio	

(%	
 49,3)	
 eta	
 goragoko	
 adin-­‐tarteetan,	
 berriz,	
 gutxituz	
 doa.	
 Gipuzkoa	
 da	
 kirola	
 erregularta-­‐
sunez	
 egiten	
 duten	
 gazteen	
 portzentajerik	
 handieneko	
 lurralde	
 historikoa	
 (%	
 47,3),	
 ondo-­‐
ren,	
 Araba	
 (%	
 41,4)	
 eta,	
 azkenik,	
 Bizkaia	
 (%	
 35,5).	

	
 	

	

	

	

	

	

	

	
 	

Gazteen	
 Euskal	
 Behatokia	
 	

	

98	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.1.	
 Poztasun	
 pertsonalaren	
 indizea	
 	

	
 Gaur	
 egungo	
 egoera	
 pertsonalari	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteek	
 emandako	
 batez	
 besteko	
 puntuazioa	
 0	
 eta	
 10eko	
 eskalan	
 kontuan	
 izanik	
 0	
 Oso	
 gaizki	
 dela	
 eta	
 10	
 Oso	

ondo	
 dela.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 7,2	
 puntu	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	

	

	
 	
 	

	

Poztasun	
 pertsonalaren	
 indizea	
 (0	
 eta	
 10	
 bitarteko	
 batez	
 bestekoa)	

EAE	
 GUZTIRA	
 7,2	

Lurralde	
 Historikoa	

Araba	
 7,3	

Bizkaia	
 7,1	

Gipuzkoa	
 7,3	

Sexua	

Gizonak	
 7,1	

Emakumeak	
 7,3	

Adin	
 tarteak	

15-­‐19	
 7,9	

20-­‐24	
 7,3	

25-­‐29	
 6,7	

	

	

	

	

	

	

	
 	

Iturria:	
 Gazteen	
 Euskal	
 Behatokia	
 eta	
 Prospekzio	
 Soziologikoen	
 Kabinetea	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Emantzipazioa	
 Seriea	
 /	
 Eusko	
 Jaurlaritzaren	

Prospekzio	
 Soziologikoen	
 Kabinetea,	
 Euskal	
 Soziometroak	
 Seriea	

	

	

	
 	
 	
 	

	
 Euskal	
 gazteek	
 10etik	
 7,2	
 punturekin	
 baloratzen	
 duten	
 beren	
 egoera	
 pertsonala.	
 Adi-­‐
nean	
 gora	
 egin	
 ahala,	
 poztasun	
 pertsonalaren	
 mailak	
 behera	
 egiten	
 du.	

	
 EAEko	
 gazteen	
 poztasun	
 pertsonalaren	
 indizeak	
 gora	
 egin	
 du	
 azken	
 hamarkadan,	
 2000.	
 urtean	

6,7	
 puntukoa	
 izatetik	
 2013an	
 7,2	
 puntukoa	
 izatera;	
 hala	
 ere,	
 beherakada	
 gertatu	
 da	
 2007	
 eta	

2010	
 artean.	
 Biztanleria	
 orokorraren	
 asebetetzeak	
 ere	
 gora	
 egin	
 du	
 2000	
 eta	
 2013	
 artean,	
 bai-­‐
na	
 gazteen	
 asebetetze	
 mailak	
 oraindik	
 ere	
 apur	
 bat	
 handiagoa	
 izaten	
 jarraitzen	
 du.	

	

	

	

	

	

	

	
 	

2000	
 2001	
 2002	
 2004	
 2005	
 2007	
 2009	
 2010	
 2011	
 2012	
 2013	

Gazteak	
 6,7	
 6,7	
 6,8	
 6,8	
 6,8	
 7,3	
 6,4	
 6,2	
 6,7	
 7,2	
 7,2	

Biztanleria	
 guzera	
 6,3	
 6,5	
 6,5	
 6,5	
 6,5	
 6,8	
 6,1	
 5,9	
 6,2	
 6,1	
 6,8	

0,0	

1,0	

2,0	

3,0	

4,0	

5,0	

6,0	

7,0	

8,0	

0e
k	

10
ra
	
 b
at
az
	
 b
es
te
ko
a	

Gazteen	
 Euskal	
 Behatokia	
 	

	

99	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.2.	
 Etorkizunarekiko	
 konfiantza	
 indizea	
 	

	
 Adierazle	
 sintetiko	
 honek	
 biltzen	
 ditu	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 egoera	
 pertsonalari,	
 gazteriaren	
 egoerari	
 eta	
 Euskadiko	
 egoerari	
 buruz	
 bost	
 urteko	
 epearen	
 inguruan	

dituzten	
 itxaropenak.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 63,8	
 puntu	
 	

	

	
 Taldekako	
 datuak	
 	
 Alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Etorkizunarekiko	
 konfiantza	
 indizea	

EAE	
 GUZTIRA	
 63,8	

Lurralde	
 Historikoa	

Araba	
 64,1	

Bizkaia	
 64,0	

Gipuzkoa	
 63,2	

Sexua	

Gizonak	
 62,8	

Emakumeak	
 64,8	

Adin	
 tarteak	

15-­‐19	
 63,4	

20-­‐24	
 61,9	

25-­‐29	
 65,3	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Aurrera	
 Begira	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Aurrera	
 Begira	
 Seriea	
 	

	

	
 	
 	
 	

	
 0	
 eta	
 100	
 artean,	
 gazteek	
 64	
 punturekin	
 baloratzen	
 dute	
 etorkizunean	
 duten	
 konfiantza	

eta	
 horrek	
 nolabaiteko	
 baikortasuna	
 erakusten	
 du.	
 Ez	
 da	
 alde	
 nabarmenik	
 sumatzen	

lurralde	
 historiko,	
 sexu	
 edo	
 adinaren	
 arabera,	
 baina	
 batez	
 bestekoaren	
 apur	
 bat	
 gainetik	

daude	
 emakumeak	
 (64,8)	
 eta	
 25	
 eta	
 29	
 urte	
 arteko	
 gazteak	
 (65,3).	

	
 2013.	
 urtean,	
 gazteek	
 konfiantza	
 handiagoa	
 erakusten	
 dute	
 etorkizunean	
 egoerak	
 hobera	

egiteko	
 (63,8),	
 30	
 urte	
 edo	
 gehiagokoek	
 baino	
 (56,2).	

	

	

	

	

	

	

	

	

	

	

	

	
 	

2013	

Gazteak	
 63,8	

>=30	
 urte	
 56,2	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

70,0	

Gazteen	
 Euskal	
 Behatokia	
 	

	

100	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.3.	
 Berauen	
 adinean,	
 gurasoak	
 baino	
 egoera	
 hobean	
 daudela	
 adierazten	
 duten	
 gazteak	
 	

	
 Berauen	
 adinean,	
 berauen	
 gurasoak	
 baino	
 egoera	
 hobean	
 daudela	
 adierazten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 %	
 51,1	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	

	

	

	

	

Berauen	
 adinean	
 gurasok	
 baino	
 egoera	
 hobean	
 (%)	

EAE	
 GUZTIRA	
 51,1	

Lurralde	
 Historikoa	

Araba	
 55,2	

Bizkaia	
 45,6	

Gipuzkoa	
 58,5	

Sexua	

Gizonak	
 50,8	

Emakumeak	
 51,4	

	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Gazteen	

Argazkiak	
 Seriea	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Emantzipazioa	
 Seriea,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Gazteen	
 Argazkiak	

Seriea	

	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 erdiak	
 baino	
 gutxiagok	
 (%	
 51,1)	
 aitortzen	
 du	
 gurasoek	
 adin	
 bera	
 zute-­‐
nean	
 baino	
 egoera	
 hobean	
 dagoela.	
 Lurralde	
 historikoen	
 arabera,	
 Bizkaia	
 gai	
 horren	

inguruko	
 pertzepzio	
 negatiboena	
 izateagatik	
 nabarmendu	
 da	
 (%	
 45,6);	
 Araban	
 eta	

Gipuzkoan	
 portzentajeak	
 %	
 55,2	
 eta	
 %	
 58,5ekoak	
 dira,	
 hurrenez	
 hurren.	

	
 EAEn	
 adin	
 berean	
 gurasoek	
 zuten	
 egoera	
 baino	
 hobean	
 daudela	
 dioten	
 gazteen	
 kopurua	
 na-­‐
barmen	
 jaitsi	
 da	
 2008az	
 geroztik,	
 urte	
 horretan	
 %	
 76,8	
 izatetik	
 2013an	
 %	
 51,1	
 izatera	
 igaro	

da.	

	

	

	

	

	

	

	
 	

1998	
 2008	
 2011	
 2013	

Gurasoak	
 baino	
 hobeto	
 77	
 76,8	
 62,8	
 51,1	

0	

20	

40	

60	

80	

100	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

101	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.4.	
 Asoziazionismo	
 tasa	
 	

	
 Elkarteren	
 bateko	
 kide	
 diren	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 34,1	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Asoziazionismo	
 tasa	
 (%)	

EAE	
 GUZTIRA	
 34,1	

Lurralde	
 Historikoa	

Araba	
 46,9	

Bizkaia	
 25,9	

Gipuzkoa	
 41,7	

Sexua	

Gizonak	
 37,9	

Emakumeak	
 30,2	

Adin	
 tarteak	

15-­‐19	
 35,8	

20-­‐24	
 34,2	

25-­‐29	
 33,0	

Jarduera	
 mota	

	

Kirol	
 elkarteak	
 15,0	

Txokoak	
 edo	
 aisialdi	
 elkarteak	
 8,4	

Musikalak	
 5,0	

Beste	
 elkarte	
 kulturalak	
 4,9	

Ikasle-­‐elkarteak	
 4,4	

Euskararen	
 aldeko	
 taldeak	
 2,3	

Eskautak,	
 gazte-­‐klubak	
 2,1	

Sindikatuak	
 2,1	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Gazteen	
 Argazkiak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Gazteen	
 Argazkiak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 34,1	
 elkarteren	
 bateko	
 kide	
 da	
 eta	
 lurraldeen	
 arteko	
 aldeak	
 nabarme-­‐
nak	
 dira:	
 Arabako	
 tasak	
 (%	
 46,9)	
 ia	
 bikoiztu	
 egiten	
 du	
 Bizkaikoa	
 (%	
 25,9).	
 Asoziazionismoa	

gizonezkoen	
 artean	
 (%	
 37,9)	
 ere	
 handiagoa	
 da	
 eta	
 beherantz	
 egiten	
 du	
 adinak	
 gora	
 egiten	

duen	
 heinean.	
 Elkarte	
 mota	
 hauetan	
 hartzen	
 dute	
 parte	
 gehienbat:	
 kiroletakoak	
 (%	
 15),	

txokoak	
 edo	
 aisialdirako	
 elkarteak	
 (%	
 8,4),	
 musikalak	
 (%	
 5),	
 kulturalak	
 (%	
 4,9)	
 eta	
 ikasle-­‐
elkarteak	
 (%	
 4,4).	

	
 Gazteen	
 arteko	
 asoziazionismoak	
 8,2	
 puntu	
 egin	
 du	
 behera	
 2000	
 eta	
 2012	
 artean,	
 2000.	
 urtean	
 %	

42,3	
 izatetik	
 2012an	
 %	
 34,1	
 izatera.	

	

	

	

	

	

	

2000	
 2004	
 2008	
 2010	
 2012	

Asoziazionismoa	
 42,3	
 35,2	
 41,3	
 41,0	
 34,1	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

102	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.4.	
 Asoziazionismo	
 tasa	
 	

	
 Elkarteren	
 bateko	
 kide	
 diren	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	
 	
 	
 	
 	

	
 Lurralde-­‐eremuarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

	

	
 	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia.	
 Euskadiko	
 Gazteak	
 Seriea/	
 INJUVE.	
 Juventud	
 en	
 España	
 2012	
 /	
 EUROSTAT.	

Youth	
 on	
 the	
 move	

	
 	

	
 	
 	
 	

	
 Euskal	
 gazteen	
 asoziazionismo-­‐tasa	
 (%	
 34,1)	
 Espainiako	
 gazteena	
 (%	
 42)	
 eta	
 EB-­‐27koa	
 (%	
 52)	

baino	
 baxuagoa	
 da.	

	
 	

	
 	
 	
 	
 	

	
 	

34,1	

42,0	

52,0	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

EAE	
 (2012)	
 Espainia	
 (2011)	
 EB27	
 (2011)	

Gazteen	
 Euskal	
 Behatokia	
 	

	

103	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.5.	
 Boluntario-­‐lanak	
 betetzea	
 	

	
 Boluntario-­‐lanak	
 betetzen	
 dituen	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 6,5	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Boluntario	
 lanak	
 betetzea	
 (%)	

EAE	
 GUZTIRA	
 6,5	

Lurralde	
 Historikoa	

Araba	
 6,8	

Bizkaia	
 5,2	

Gipuzkoa	
 8,7	

Sexua	

Gizonak	
 5,3	

Emakumeak	
 7,8	

Adin	
 tarteak	

15-­‐19	
 4,1	

20-­‐24	
 9,5	

25-­‐29	
 5,9	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia.	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Joerak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 6,5ek	
 boluntariotzako	
 jardueraren	
 bat	
 garatzen	
 du	
 2012an.	
 Portzentaje-­‐
rik	
 altuena	
 Gipuzkoakoa	
 da	
 (%	
 8,7),	
 ondoren	
 Arabakoa	
 (%	
 6,8)	
 eta,	
 azkenik,	
 Bizkaikoa	
 (%	

5,2).	
 Emakumeek	
 (%	
 7,8)	
 gizonezkoek	
 (%	
 5,3)	
 baino	
 neurri	
 handiagoan	
 egiten	
 dute	
 bolun-­‐
tariotza	
 eta	
 adinaren	
 arabera,	
 20	
 eta	
 24	
 urteen	
 artean	
 egiten	
 da	
 gehien	
 (%	
 9,5).	

	
 Boluntariotzako	
 jarduerak	
 egiten	
 dituzten	
 gazteen	
 kopurua	
 ia	
 ez	
 da	
 aldatu	
 2008	
 eta	
 2012	

artean,	
 aldi	
 horretan	
 %	
 6,5ekoa	
 izanik.	

	

	

	

	

	

	

	

	
 	

2008	
 2012	

Boluntario-­‐lanak	
 6,4	
 6,5	

0	

5	

10	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

104	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.6.	
 Politikarekiko	
 interesa	
 	

	
 Politikan	
 Oso	
 edo	
 Nahikoa	
 interes	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua(2012)	
 	

	
 %	
 22,5	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 eta	
 biztanleria	
 osoarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Politikarekiko	
 interesa	
 (%)	

EAE	
 GUZTIRA	
 22,5	

Lurralde	
 Historikoa	

Araba	
 22,2	

Bizkaia	
 19,2	

Gipuzkoa	
 28,2	

Sexua	

Gizonak	
 25,5	

Emakumeak	
 19,5	

Adin	
 tarteak	

15-­‐19	
 15,6	

20-­‐24	
 23,1	

25-­‐29	
 26,7	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 eta	
 Gazteen	
 Argazkiak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 22,5	
 oso	
 edo	
 nahiko	
 interesatuta	
 dago	
 politikarekin;	
 gizonezkoen	
 artean	

ehuneko	
 hori	
 altuagoa	
 da	
 (%	
 25,5).	
 Lurralde	
 historikoen	
 arabera,	
 politikan	
 interesa	
 duten	

gazteen	
 proportziorik	
 handiena	
 Gipuzkoari	
 dagokio	
 (%	
 28,2),	
 ondoren	
 Arabari	
 (%	
 22,2)	

eta,	
 azkenik,	
 Bizkaiari	
 (%	
 19,2).	
 Adin-­‐tarteen	
 arabera,	
 politikarekiko	
 interes	
 handiagoa	
 an-­‐
tzematen	
 da	
 adinez	
 nagusienak	
 diren	
 gazteen	
 artean	
 (%	
 26,7),	
 aldiz,	
 15	
 eta	
 19	
 urte	
 arteko	

gazteen	
 artean	
 interesa	
 askoz	
 ere	
 txikiagoa	
 da	
 (%	
 15,6).	

	
 2000	
 eta	
 2004	
 artean,	
 politikarekiko	
 interesa	
 oso	
 parekoa	
 zen	
 gazteen	
 eta	
 biztanleriaren	

artean,	
 baina	
 ondoren,	
 gutxitzen	
 joan	
 da	
 gazteen	
 artean.	
 Hori	
 horrela,	
 2012an	
 gazteen	

artean	
 7,5	
 puntu	
 (%	
 22,5)	
 baxuagoa	
 zen	
 politikarekiko	
 interesa	
 biztanleriaren	
 artean	

baino	
 (%	
 30).	
 2008an	
 beherakada	
 gertatu	
 zen	
 eta	
 2012an	
 berriro	
 ere	
 gorakada	
 izan	
 zen.	

Hala	
 eta	
 guztiz	
 ere,	
 politikarekiko	
 interesa	
 duten	
 euskal	
 gazteen	
 portzentajeak	
 2000.	
 urte-­‐
koa	
 (0,8ko	
 ra-­‐tioa)	
 baino	
 10,1	
 puntu	
 baxuagoa	
 izaten	
 jarraitzen	
 du.	

	

	

	

	

	

	

	
 	

2000	
 2004	
 2008	
 2012	

Gazteak	
 32,6	
 35,8	
 18,3	
 22,5	

Biztanleria	
 guzera	
 31,4	
 35,3	
 23,0	
 30,0	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

105	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.6.	
 Politikarekiko	
 interesa	
 	

	
 Politikan	
 Oso	
 edo	
 Nahikoa	
 interes	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	
 	
 	
 	
 	

	
 Lurralde-­‐eremuarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

	

	
 	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 /	
 INJUVE,	
 Juventud	
 en	
 España	
 2012	
 	
 	

	
 	
 	
 	

	
 	

	

2012an,	
 politikarekiko	
 interesa	
 zuten	
 gazteen	
 portzentajea	
 handiagoa	
 zen	
 Espainian	
 (%	
 40,7)	

EAEn	
 baino	
 (%	
 22,5).	

	
 	

	
 	
 	
 	
 	

	

	
 	

EAE	
 Espainia	

Poliekarekiko	

interesa	
 22,5	
 40,7	

22,5	

40,7	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

106	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.7.	
 Sinesgabe	
 edo	
 agnostikoak	
 diren	
 gazteak	
 	

	
 Sinesgabe,	
 ateo,	
 agnostiko	
 edo	
 axolagabe	
 direla	
 adierazten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 53,6	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Sinesgabe	
 edo	
 agnostikoak	
 diren	
 gazteak	
 (%)	

EAE	
 GUZTIRA	
 53,6	

Adin	
 tarteak	

Araba	
 45,6	

Bizkaia	
 49,5	

Gipuzkoa	
 64,0	

Sexua	

Gizonak	
 55,8	

Emakumeak	
 51,1	

Adin	
 tarteak	

15-­‐19	
 47,2	

20-­‐24	
 58,7	

25-­‐29	
 53,7	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	

	

	
 	
 	
 	

	
 Euskal	
 gazteen	
 erdiak	
 baino	
 gehiagok	
 (%	
 53,6)	
 bere	
 burua	
 fedegabe	
 edo	
 ag-­‐nostiko	
 gisa	

definitzen	
 zuen	
 2012an.	
 Lurralde	
 historikoen	
 arabera,	
 Gipuzkoak	
 du	
 fedegabeen	
 ehune-­‐
korik	
 handiena	
 (%	
 64),	
 ondoren,	
 Bizkaiak	
 (%	
 49,5)	
 eta,	
 azkenik,	
 Arabak	
 (%	
 45,6).	
 Sexuen	

arabera,	
 fedegabeen	
 kopururik	
 handiena	
 gizonezkoen	
 artean	
 dago	
 (%	
 55,8)	
 eta	
 adinari	

dagokionez	
 20	
 eta	
 24	
 urtekoen	
 artean	
 (%	
 58,7).	

	
 Gazte	
 fedegabeen	
 edo	
 agnostikoen	
 proportzioak	
 gora	
 egin	
 du	
 nabarmen	
 1998	
 eta	
 2012	

artean.	
 1998an	
 hiru	
 gaztetik	
 batera	
 ez	
 zen	
 heltzen	
 bere	
 burua	
 fedegabe	
 edo	
 agnostiko	

gisa	
 definitzen	
 zuen	
 gazteen	
 kopurua	
 (%	
 31)	
 eta	
 2012an,	
 berriz,	
 bitik	
 bat	
 baino	
 gehiago	

dira	
 (%	
 53,6).	

	

	

	

	

	

	

	
 	

1998	
 2000	
 2004	
 2008	
 2012	

Sinesgabe	
 edo	
 agnosekoak	
 31,0	
 38,8	
 47,9	
 43,6	
 53,6	

0,0	

20,0	

40,0	

60,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

107	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.7.	
 Sinesgabe	
 edo	
 agnostikoak	
 diren	
 gazteak	
 	

	
 Sinesgabe,	
 ateo,	
 agnostiko	
 edo	
 axolagabe	
 direla	
 adierazten	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	
 	
 	
 	
 	

	
 Adinarekiko	
 alderaketa	
 	
 Lurralde-­‐eremuarekiko	
 alderaketa	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

	

	

	

	

	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 /	
 Eusko	
 Jaurlaritzaren	
 Prospekzio	
 Soziolo-­‐
gikoen	
 Kabinetea.	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 /	
 INJUVE,	
 Jóvenes,	
 participación	
 y	
 cultura	

política	
 2011	

	

	
 	
 	
 	
 	

	
 15	
 eta	
 29	
 urte	
 dituztenen	
 artean	
 fedegabe	
 edo	
 agnostikoen	
 proportzioa	
 (%	
 53,6)	
 askoz	

ere	
 handiagoa	
 da	
 30	
 urte	
 edo	
 gehiago	
 dituztenen	
 artean	
 baino	
 (%	
 23).	

	
 Espainiako	
 fedegabe	
 edo	
 agnostikoen	
 kopurua	
 (%	
 36)	
 EAEn	
 jasotakoa	
 (%	
 53,6)	
 baino	
 txikia-­‐
goa	
 da.	

	

	
 	
 	
 	
 	

	
 	

53,6	

23	

0	

10	

20	

30	

40	

50	

60	

70	

2012	

Gazteak	
 >=30	
 urte	

%	

53,6	

36	

0	

10	

20	

30	

40	

50	

60	

70	

2011	
 /	
 2012	

EAE	
 (2012)	
 Espainia	
 (2011)	

Gazteen	
 Euskal	
 Behatokia	
 	

	

108	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.8.	
 Immigranteak	
 etortzearen	
 gaitzespena	
 	

	
 Langile	
 immigranteen	
 etorrera	
 debekatzearen	
 aldeko	
 diren	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 9,8	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Immigranteak	
 etortzearen	
 gaitzespena	
 (%)	

EAE	
 GUZTIRA	
 9,8	

Lurralde	
 Historikoa	

Araba	
 8,4	

Bizkaia	
 12,8	

Gipuzkoa	
 5,5	

Sexua	

Gizonak	
 11,4	

Emakumeak	
 8,2	

Adin	
 tarteak	

15-­‐19	
 9,8	

20-­‐24	
 9,8	

25-­‐29	
 9,8	

Jarduera	
 nagusia	

Ikasten	
 du	
 7,8	

Lan	
 egiten	
 du	
 11,0	

Langabea	
 13,0	

Maila	
 soziala	

Altua	
 20,0	

Erdikoa	
 8,3	

Baxua	
 12,1	

Nazionalitatea	
 Espainiarra	
 10,8	

Atzerritarra	
 2,1	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 9,8	
 etorkinak	
 sartzearen	
 kontra	
 dago.	
 Lurralde	
 historikoen	
 arabera,	
 gai-­‐
tzespen	
 handiena	
 Bizkaian	
 ematen	
 da	
 (%	
 12,8),	
 gero	
 Araban	
 (%	
 8,4)	
 eta	
 gutxien	
 Gipuzkoan	

(%	
 5,5).	
 Hauen	
 artean	
 ere	
 etorkinen	
 sarrera	
 gaitzesten	
 dutenen	
 proportzioa	
 handiagoa	
 da:	

gizonezkoak	
 (%	
 11,4),	
 langabezian	
 dauden	
 gazteak	
 (%	
 13)	
 eta	
 beren	
 burua	
 goi	
 mailako	
 edo	

behe	
 mailako	
 klasekotzat	
 dutenak	
 (%	
 20	
 eta	
 %	
 12,1,	
 hurrenez	
 hurren).	

	
 Etorkinen	
 sarrera	
 gaitzesten	
 duten	
 gazteen	
 kopurua	
 areagotzen	
 joan	
 da	
 pixkanaka	
 2000.	

urteaz	
 geroztik	
 –orduan	
 portzentajea	
 %	
 3,3koa	
 zen–,	
 2012an	
 %	
 9,8ra	
 iristeraino.	

	

2000	
 2004	
 2008	
 2012	

Immigranteak	
 etortzearen	

gaitzespena	
 3,3	
 4,2	
 6,3	
 9,8	

0	

5	

10	

15	

Gazteen	
 Euskal	
 Behatokia	
 	

	

109	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.9.	
 Abortu	
 libre	
 eta	
 borondatezkoaren	
 sostengua	
 	

	
 Abortu	
 libre	
 eta	
 borondatezkoari	
 sostengua	
 ematen	
 dioten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 78,9	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Abortu	
 libre	
 eta	
 borondatezkoaren	
 sostengua	
 (%)	

EAE	
 GUZTIRA	
 78,9	

Lurralde	
 Historikoa	

Araba	
 73,2	

Bizkaia	
 78,6	

Gipuzkoa	
 82,3	

Sexua	
 Gizonak	
 77,4	

Emakumeak	
 80,5	

Adin	
 tarteak	

15-­‐19	
 76,6	

20-­‐24	
 82,5	

25-­‐29	
 77,7	

Jarduera	
 nagusia	

Ikasten	
 du	
 80,1	

Lan	
 egiten	
 du	
 81,9	

Langabea	
 75,1	

Maila	
 soziala	

Altua	
 80,8	

Erdikoa	
 81,4	

Baxua	
 70,1	

Nazionalitatea	

Espainiarra	
 83,0	

Atzerritarra	
 48,3	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazte	
 gehienak	
 (%	
 78,9)	
 abortu	
 libre	
 eta	
 borondatezkoaren	
 alde	
 daude.	
 Lurralde	
 his-­‐
torikoen	
 arabera,	
 portzentajerik	
 handiena	
 Gipuzkoari	
 dagokio	
 (%	
 82,3),	
 ondoren	
 Bizkaiari	
 (%	

78,6)	
 eta	
 txikiena	
 Arabari	
 (%	
 73,2).	
 Abortu	
 librearen	
 aldeko	
 portzentajerik	
 handiena	
 ema-­‐
kumeei	
 (%	
 80,5)	
 eta	
 20	
 eta	
 24	
 urte	
 artekoei	
 dagokie	
 (%	
 82,5).	

	
 2008	
 eta	
 2012	
 artean,	
 abortu	
 libre	
 eta	
 borondatezkoaren	
 alde	
 egiten	
 duten	
 EAEko	
 gazteen	

portzentajeak	
 3,2	
 puntu	
 egin	
 zituen	
 gora.	

	

	

	

	

	

	

	

2008	
 2012	

Abortuari	
 sostengua	
 75,7	
 78,9	

0	

25	

50	

75	

100	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

110	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.9.	
 Abortu	
 libre	
 eta	
 borondatezkoaren	
 sostengua	
 	

	
 Abortu	
 libre	
 eta	
 borondatezkoari	
 sostengua	
 ematen	
 dioten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	
 	
 	
 	
 	

	
 Lurralde-­‐eremuarekiko	
 alderaketa	
 	
 	

	
 	
 	
 	

	
 	
 	
 	

	

	

	

	
 	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 /	
 INJUVE,	
 Juventud	
 en	
 España.	
 2012	
 	
 	

	
 	
 	
 	

	
 Abortu	
 libre	
 eta	
 borondatezkoaren	
 alde	
 egiten	
 duten	
 gazteen	
 portzentajea	
 apur	
 bat	
 altuagoa	
 da	

EAEn	
 (%	
 78,9)	
 Espainian	
 baino	
 (%	
 57).	

	
 	

	
 	
 	
 	
 	

	

	

EAE	
 Espainia	

2012	
 78,9	
 57,0	

78,9	

57,0	

0,0	

25,0	

50,0	

75,0	

100,0	

%	

Gazteen	
 Euskal	
 Behatokia	
 	

	

111	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.10.	
 Lana	
 lortzean	
 genero-­‐desberdintasunaren	
 pertzepzioa	
 	

	
 Prestakuntza	
 eta	
 esperientzia	
 bera	
 izan	
 arren,	
 lanpostu	
 bat	
 lortzeko	
 mutil	
 batek	
 neska	
 batek	
 baino	
 aukera	
 gehiago	
 duela	
 sumatzen	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	

ehunekoa.	

	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 23,5	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Genero-­‐desberdintasunaren	
 pertzepzioa	
 (%)	

EAE	
 GUZTIRA	
 23,5	

Lurralde	
 Historikoa	

Araba	
 26,5	

Bizkaia	
 23,7	

Gipuzkoa	
 21,6	

Sexua	

Gizonak	
 19,1	

Emakumeak	
 28,1	

Adin	
 tarteak	

15-­‐19	
 23,5	

20-­‐24	
 21,3	

25-­‐29	
 25,1	

Jarduera	
 nagusia	

Ikasten	
 du	
 23,1	

Lan	
 egiten	
 du	
 23,4	

Langabea	
 25,2	

Maila	
 soziala	

Altua	
 15,7	

Erdikoa	
 23,2	

Baxua	
 27,7	

	

	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 ia	
 laurdenak	
 (%	
 23,5)	
 berdintasunik	
 eza	
 (gizonezkoen	
 alde)	
 antzematen	
 du	

lanpostu	
 bat	
 eskuratzerakoan	
 eta	
 portzentaje	
 hori	
 askoz	
 ere	
 handiagoa	
 da	
 emakumeen-­‐
gan	
 (%	
 28,1)	
 gizonezkoengan	
 (%	
 19,1)	
 baino.	
 Lurralde	
 historikoen	
 arabera,	
 aldeak	
 daude,	

Araba	
 izanik	
 berdintasunik	
 ezaren	
 pertzepzio	
 gehien	
 duen	
 lurraldea	
 (%	
 26,5),	
 ondoren	
 Biz-­‐
kaia	
 (%	
 23,7)	
 eta,	
 azkenik,	
 Gipuzkoa	
 (%	
 19,1).	
 Pertzepzio	
 horrek,	
 gainera,	
 gora	
 egiten	
 du	

klase	
 sozial	
 subjektiboa	
 zenbat	
 eta	
 baxuagoa	
 izan.	

	
 Lanpostu	
 bat	
 eskuratzerakoan	
 berdintasunik	
 eza	
 antzematen	
 duten	
 gazteen	
 portzentajea	

ez	
 da	
 ia	
 aldatu	
 2008az	
 geroztik,	
 %	
 23,5	
 inguruan	
 mantendu	
 da.	

	

	

	

	

	

	

	

2008	
 2012	

Desberdintasun	

pertzepzioa	
 23,3	
 23,5	

0	

10	

20	

30	

40	

50	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

112	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.11.	
 Etxebizitzako	
 lanetan	
 dagoen	
 genero-­‐arraila	
 	

	
 Egunero	
 batez	
 bestean	
 etxeko	
 lanetan	
 16	
 eta	
 29	
 urte	
 bitarteko	
 emakume	
 eta	
 gizon	
 gazteek	
 aritutako	
 astiaren	
 aldea	
 (minututan).	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 16	
 minutu	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Etxebizitzako	
 lanetan	
 genero-­‐arraila	
 (mm)	

EAE	
 GUZTIRA	
 16	

Lurralde	
 Historikoa	

Araba	
 15	

Bizkaia	
 5	

Gipuzkoa	
 22	

	

	

	

	

	

	
 Iturria:	
 EUSTAT,	
 Astiaren	
 Aurrekontuen	
 Inkesta	
 	
 Iturria:	
 EUSTAT,	
 Astiaren	
 Aurrekontuen	
 Inkesta	
 	

	

	
 	
 	
 	

	
 EAEn	
 etxeko	
 lanetako	
 generoen	
 arteko	
 tartea	
 16	
 minutukoa	
 da,	
 hau	
 da,	
 emakume	

gazteek	
 egunean	
 batez	
 beste	
 16	
 minutu	
 gehiago	
 eskaintzen	
 dizkiote	
 etxeko	
 lanak	

egiteari	
 gizonezkoek	
 baino.	

	
 Azken	
 20	
 urteetan,	
 etxeko	
 lanetako	
 generoen	
 arteko	
 tartea	
 asko	
 murriztu	
 da,	
 bai	
 gazteen,	
 bai	

biztanleriaren	
 artean,	
 nahiz	
 eta	
 generoen	
 arteko	
 aldeak	
 txikiagoa	
 izaten	
 jarraitzen	
 duen	
 ga-­‐
zteen	
 artean.	

	

	

	

	

	

	

	

	
 	

1993	
 1998	
 2003	
 2008	
 2013	

Gazteak	
 71	
 64	
 47	
 49	
 16	

Biztanleria	
 guzera	
 195	
 147	
 141	
 126	
 92	

0	

50	

100	

150	

200	

250	

M
in
ut
ua
k	

Gazteen	
 Euskal	
 Behatokia	
 	

	

113	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.12.	
 Kalean	
 gauez	
 ibiltzearen	
 beldurra	
 	

	
 Kalean	
 gauez	
 ibiltzearen	
 beldurra	
 bizi	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 19,4	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Kalean	
 gauez	
 ibiltzearen	
 beldurra	
 (%)	

EAE	
 GUZTIRA	
 19,4	

Lurralde	
 Historikoa	

Araba	
 17,7	

Bizkaia	
 18,7	

Gipuzkoa	
 21,3	

Sexua	

Gizonak	
 7,1	

Emakumeak	
 32,2	

Adin	
 tarteak	

15-­‐19	
 22,2	

20-­‐24	
 19,1	

25-­‐29	
 17,7	

Maila	
 soziala	

Altua	
 21,5	

Erdikoa	
 18,3	

Baxua	
 23,0	

	

	
 	

	

	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	

	

	
 	
 	
 	

	
 Euskal	
 gazteen	
 %	
 19,4k	
 kalean	
 gauez	
 ibiltzeari	
 beldur	
 diola	
 aitortzen	
 du.	
 Sexuen	
 ar-­‐
tean	
 dago	
 alderik	
 handiena,	
 %	
 32,2	
 emakumeen	
 kasuan	
 eta	
 %	
 7,1	
 gizonen	
 kasuan.	

Adin-­‐tarteen	
 arabera,	
 gauez	
 kalean	
 ibiltzeari	
 beldur	
 diotenen	
 portzentajeak	
 behera	

egiten	
 du	
 adinean	
 gora	
 egin	
 ahala.	

	
 Gauez	
 kalean	
 ibiltzeari	
 beldur	
 dioten	
 gazteen	
 kopuruak	
 gora	
 egin	
 du	
 arinki;	
 2008an	
 %	
 18,1	
 iza-­‐
tetik	
 2012an	
 %	
 19,4	
 izatera	
 igaro	
 da.	

	

	

	

	

	

	

	

	
 	

2008	
 2012	

Kalean	
 ibiltzearen	
 beldur	
 18,1	
 19,4	

0	

10	

20	

30	

40	

50	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

114	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.13.	
 Emakumeen	
 aurkako	
 indarkeriaren	
 tasa	
 globala	
 	

	
 Emakumeen	
 aurkako	
 indarkeriaren	
 salaketarik	
 egin	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 emakumeen	
 zenbatekoa,	
 adin-­‐tarte	
 horretako	
 1.000	
 emakumeko.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2013)	
 	

	
 7,7	
 (1.000ko	
 tasa)	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Emakumeen	
 aurkako	
 indarkeriaren	
 tasa	
 (1000ko	
 tasa)	

EAE	
 GUZTIRA	
 7,7	

Lurralde	
 Historikoa	

Araba	
 7,6	

Bizkaia	
 8,2	

Gipuzkoa	
 7,0	

Adin	
 tarteak	

15-­‐19	
 6,1	

20-­‐24	
 8,7	

25-­‐29	
 8,1	

	

	

	

	

	

	

	
 Iturria:	
 Eusko	
 Jaurlaritza,	
 Segurtasun	
 Saila	
 	
 Iturria:	
 Eusko	
 Jaurlaritza,	
 Segurtasun	
 Saila	
 	

	

	
 	
 	
 	

	
 EAEn	
 1.000	
 emakume	
 gazteren	
 artetik	
 ia	
 8k	
 (‰	
 7,7)	
 salaketa	
 jarri	
 du	
 emakumeen	
 aurka-­‐
ko	
 indarkeria	
 dela-­‐eta	
 2013.	
 urtean.	
 Lurralde	
 historikoen	
 arabera,	
 tasarik	
 handiena	
 Biz-­‐
kaian	
 ematen	
 da	
 (‰	
 8,2),	
 gero	
 Araban	
 (‰	
 7,6)	
 eta	
 gutxien	
 Gipuzkoan	
 (‰	
 7).	
 Adin-­‐
tarteen	
 arabera,	
 tasarik	
 altuena	
 20	
 eta	
 24	
 urte	
 arteko	
 gazteetan	
 ematen	
 da	
 (‰	
 8,7),	
 on-­‐
doren	
 25	
 eta	
 29	
 urte	
 artekoetan	
 (‰	
 8,1)	
 eta,	
 azkenik,	
 15	
 eta	
 19	
 urte	
 arteko	
 gazteetan	
 (‰	

6,1).	

	
 Emakumeen	
 aurkako	
 indarkeriaren	
 tasa	
 orokorra	
 gazteen	
 artean	
 altuagoa	
 da	
 (‰	
 7,7)	
 biz-­‐
tanleriaren	
 artean	
 baino	
 (‰	
 3,4),	
 hau	
 da,	
 bikoitza	
 baino	
 gehiago	
 da	
 (2,3ko	
 ratioa).	
 2009.	

urteaz	
 geroztik,	
 emakumeen	
 aurkako	
 indarkeriaren	
 tasari	
 dagokionez	
 ez	
 da	
 aldaketa	
 han-­‐
dirik	
 izan,	
 ez	
 gazteen	
 kasuan,	
 ez	
 biztanleria	
 totalaren	
 kasuan,	
 gorabehera	
 batzuk	
 izan	
 diren	

arren.	

	

	

	

	

	

	

	

	
 	

2009	
 2010	
 2011	
 2012	
 2013	

Gazteak	
 7,4	
 6,6	
 6,9	
 7,5	
 7,7	

Biztanleria	
 guzera	
 3,6	
 4,3	
 4,7	
 3,3	
 3,4	

0,0	

5,0	

10,0	

1.
00
0k
o	

ta
sa
	

Gazteen	
 Euskal	
 Behatokia	
 	

	

115	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.14.	
 Garraio	
 publikoen	
 ohiko	
 erabilera	
 	

	
 Eguneroko	
 edo	
 ia	
 eguneroko	
 joan-­‐etorrietarako	
 garraio	
 publiko	
 kolektiboa	
 erabiltzen	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 37,2	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	
 	
 	
 	

	
 	
 	
 	
 	

	

Garraio	
 publikoen	
 erabilera	
 (%)	

TOTAL	
 37,2	

Lurralde	
 Historikoa	

Araba	
 21,8	

Bizkaia	
 44,4	

Gipuzkoa	
 32,9	

Sexua	

Gizonak	
 32,9	

Emakumeak	
 41,8	

Adin	
 tarteak	

15-­‐19	
 48,3	

20-­‐24	
 28,5	

25-­‐29	
 22,9	

Ikasketa	
 maila	

Oinarrizkoak	
 42,0	

Bigarren	
 hezkuntzakoak	
 43,0	

Goi	
 mailakoak	
 29,7	

Jarduera	
 nagusia	

Ikasten	
 du	
 33,5	

Lan	
 egiten	
 du	
 45,9	

Langabea	
 33,1	

	

	

	
 	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	

	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 37,2ak	
 garraio	
 publiko	
 kolektiboa	
 erabili	
 ohi	
 du.	
 Portzentajerik	
 handiena	

Bizkaikoa	
 da	
 (%	
 44,4),	
 ondoren	
 Gipuzkoakoa	
 (%	
 32,9)	
 eta,	
 azkenik,	
 Arabakoa	
 (%	
 21,8).	
 Ga-­‐
rraio	
 publikoaren	
 erabilerarik	
 handiena	
 hauek	
 egiten	
 dute:	
 emakumeek	
 (%	
 41,8),	
 gaztee-­‐
nek	
 (%	
 42-­‐43)	
 eta	
 ikasleek	
 (%	
 48,3).	

	
 2008	
 eta	
 2012	
 artean,	
 garraio	
 publiko	
 kolektiboa	
 egunero	
 edo	
 ia	
 egunero	
 erabiltzen	
 zu-­‐
ten	
 gazteen	
 portzentajeak	
 gora	
 egin	
 zuen,	
 2008an	
 %	
 33,4	
 izatetik	
 2012an	
 %	
 37,2	
 izatera.	

	

	

	

	

	

	

	

2008	
 2012	

Garraio	
 publikoaren	
 erabilera	
 33,4	
 37,2	

0	

10	

20	

30	

40	

50	

%

Gazteen	
 Euskal	
 Behatokia	
 	

	

116	

BALIOAK	
 ETA	
 JARRERAK	

	
 7.15.	
 Garraiorako	
 bizikletaren	
 ohiko	
 erabilera	
 	

	
 Eguneroko	
 edo	
 ia	
 eguneroko	
 joan-­‐etorrietarako	
 bizikleta	
 erabiltzen	
 duten	
 15	
 eta	
 29	
 urte	
 bitarteko	
 gazteen	
 ehunekoa.	
 	

	

	
 Eskuragarri	
 dagoen	
 azken	
 datua	
 (2012)	
 	

	
 %	
 9,6	
 	

	

	
 Taldekako	
 datuak	
 	
 Bilakaera	
 	

	
 	

	

	
 	
 	

	

	

Bizikleta	
 erabilera	
 (%)	

TOTAL	
 9,6	

Lurralde	
 Historikoa	

Alava	
 17,2	

Bizkaia	
 2,1	

Gipuzkoa	
 18,1	

Sexua	
 Gizonak	
 13,0	

Emakumeak	
 6,0	

Adin	
 tarteak	

15-­‐19	
 11,6	

20-­‐24	
 6,6	

25-­‐29	
 10,2	

Ikasketa	
 maila	

Oinarrizkoak	
 11,3	

Bigarren	
 hezkuntzakoak	
 10,0	

Goi	
 mailakoak	
 8,2	

	

	

	

	
 	

Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	

	
 Iturria:	
 Gazteen	
 Euskal	
 Behatokia,	
 Euskadiko	
 Gazteak	
 Seriea	
 	

	

	
 	
 	
 	

	
 EAEko	
 gazteen	
 %	
 9,6ak	
 bizikleta	
 erabili	
 ohi	
 du	
 joan-­‐etorrietarako.	
 Egoera	
 hori	
 oso	
 desber-­‐
dina	
 da,	
 ordea,	
 hiru	
 lurralde	
 historikoetan:	
 portzentajerik	
 handienak	
 Gipuzkoan	
 eta	
 Araban	

jasotakoak	
 dira	
 (%	
 18,1	
 eta	
 %	
 17,2,	
 hurrenez	
 hurren)	
 eta	
 Bizkaian,	
 berriz,	
 portzentajea	

askoz	
 ere	
 txikiagoa	
 da	
 (%	
 2,1).	
 Hauek	
 erabiltzen	
 dute	
 bizikleta	
 gehien:	
 gizonek	
 (%	
 13),	
 15	

eta	
 19	
 urte	
 artean	
 dituztenek	
 (%	
 11,3)	
 eta	
 ikasleek	
 (%	
 11,6).	

	
 2008	
 eta	
 2012	
 artean,	
 bizikleta	
 joan-­‐etorrietarako	
 erabili	
 ohi	
 duten	
 gazteen	
 portzentajeak	

gora	
 egin	
 zuen	
 nabarmen,	
 2008an	
 %	
 5,3	
 izatetik	
 2012an	
 %	
 9,6	
 izatera	
 igaro	
 zen.	

	

2008	
 2012	

Bizikleta	
 erabilera	
 5,3	
 9,6	

5,3	

9,6	

0,0	

10,0	

20,0	

30,0	

%

DATU BASE INTERAKTIBOA
4

Gazteen adierazleak 2013 argitalpenak on line dagoen datu base handia kontsultatzeko aukera eskaintzen du lehenengoz. Base horretan Euskadiko gazteen
ikuspegi hau osatzen duten 111 adierazleen informazioa dago eskuragarri.

On line aplikazio honek taulak, grafikoak eta mapa interaktiboak sortzeko aukera ematen du, baita berauek sortzeko hainbat aldagai aukeratzeko modua eta
eremu geografikoen (EAE, Espainia eta Europa) arteko alderaketa ere egin. Bertan sortutako informazioa beste programa batzuetan ere erabil daiteke.

Gazteen adierazleak 2013 zazpi ataletan banatzen da. Atal bakoitzak bere aginte-mahai propioa du eta dagokien estekaren bidez jotzen da bertara.

01. Demografia eta biztanleria
http://www.gazteaukera.euskadi.eus/r58-7651x/eu/contenidos/informacion/behatokia_tableu_biztanleria/eu_def/index.shtml

02. Hezkuntza
http://www.gazteaukera.euskadi.eus/r58-7651x/eu/contenidos/informacion/behatokia_tableu_hezkuntza/eu_def/index.shtml

03. Enplegua eta egoera ekonomikoa
http://www.gazteaukera.euskadi.eus/r58-7651x/eu/contenidos/informacion/behatokia_tableu_enplegua/eu_def/index.shtml

04. Emantzipazioa eta etxebizitza
http://www.gazteaukera.euskadi.eus/r58-7651x/eu/contenidos/informacion/behatokia_tableu_emantzipazioa/eu_def/index.shtml

05. Osasuna
http://www.gazteaukera.euskadi.eus/r58-7651x/eu/contenidos/informacion/behatokia_tableu_osasuna/eu_def/index.shtml

06. Aisia, kultura eta kirola
http://www.gazteaukera.euskadi.eus/r58-7651x/eu/contenidos/informacion/behatokia_tableu_aisia/eu_def/index.shtml

07. Balioak eta jarrerak
http://www.gazteaukera.euskadi.eus/r58-7651x/eu/contenidos/informacion/behatokia_tableu_balioak/eu_def/index.shtml

118Gazteen Euskal Behatokia

Gazteen adierazleak 2013

