

*Bidezko Merkataritzak EAEko
GGKEetan duen ezarpena
aztertzeiko ikerketa*

FUNDACION SOCIAL
GRUPO

Ikerketa hau Eusko Jaurlaritzako Etxebizitza eta Gizarte Gaietako Saileko Garapen Lankidetzarako Zuzendaritzaren finantziarioari esker egin ahal izan da.

Emaus Gizarte Fundazioa gizarte-izaera duen erakunde bat da, laikoa, irabazi asmorik gabekoa, eta Nazioarteko Emausi loturikoa. Fundazio honek pobrezian edota bazterkerian bizitzeko arrisku larrian dauden pertsonen eta kolektiboen bizi-baldintzak hobetzeko helburua du, gizarte- eta lan-integrazioarako prozesuei bide emanez eta laguntza eskainiz, eta pertsona hauek lor dezaketen autonomia mailarik handiena sustatuz. Helburutzat du, halaber, gizartea bidegabekeria-, pobrezia- eta azpigarapen-arazoaren gaineko arrazoien, ondorioen eta balizko irtenbideen inguruan kontzientziatzea ere. Horretarako, esku hartzeko, prestakuntzako eta esparru soziolaboralean sartzeko programak eta zerbitzuak gauzatzeko, baita ingurumenaren inguruko ekimenak, garapenerako lankidetzaproiektuak, ekonomia sozial eta solidarioko enpresen sustatze- eta sortze-lana eta hedatze-lanerako azterketak eta ekintzak ere. Emaus Gizarte Fundazioak egoitza iraunkorrek ditu Gipuzkoan, Bizkaian, Asturiasen eta Madrilen, eta ondorengo erakundeetan hartzen du parte: FEDEI (Federación Española de Empresas de Inserción), REAS (Red de Economía Alternativa y Solidaria), AERESS (Asociación Española de Recuperadores de Economía Social y Solidaria), EAPN (Red europea de lucha contra la pobreza), Foro SIERES/Asociación SOYS, Coordinadora Estatal.

Emaus Gizarte Fundazioa

Belartze Poligonoa
Gurutzegei Kalea, 16
20018 Donostia – Gipuzkoa
Posta Elektronikoa: fundacion@emaus.com
<http://www.emaus.com>

Gaztelaniatik egindako itzulpena: Maria Colera

Emaus Gizarte Fundazioa
Irailak, 2006

Aitortu-EzKomertziala-LanEratorririkGabe 2.5. Espainia

Sortutako material hau banatu, kopiatu eta jendeaurrean jarri daiteke, kredituetan egilea eta jatorria aitortzen badira Ezin da merkataritza-xederako erabili. Lan hau ezin daiteke aldatu edo eratorriren bat egin.

Baimen osoa:<http://creativecommons.org/licenses/by-nc-nd/2.5/es>

AURKIBIDEA

	ORR.
I. SARRERA	6
II. METODOLOGIA	10
III. ESPARRU TEORIKOA EDO AZTERGAIRAKO HURBILKETA TEORIKOA	14
IV. EAE-KO GGKE-EN KOORDINAKUNDEAN DAUDEN GGKE-EN EZAUGARRI OROKORRAK	22
1. GGKEen neurria	23
2. Zein koordinazio-antolakunde edo –saretan dabilta GGKEak?	24
3. Zein lurralde-eremutan lan egiten dute?	25
4. Jarduera-eremuak	25
5. Antolakuntza eta erabakiak hartzeko modua	26
6. Bidezko merkataritzaren inguruko trebakuntza	28
V. GGKE-AK BIDEZKO MERKATARITZA BEREN GARAPENERAKO SENTSIBILIZAZIO- ETA HEZKUNTZA-EGITASMO ETA -JARDUERETAN ZENBATERAINO LANTZEN DUTEN GAUR EGUN	30
1. Bidezko merkataritza jorratzen duten garapenerako sensibilizazio- eta hezkuntza-egitasmoak	31
2. Bidezko merkataritza jorratzen duten garapenerako sensibilizazio- eta hezkuntza-egitasmoen maiztasuna	32
3. Bultzatu nahi diren balio eta jarrerak	33
4. Bidezko merkataritza zer-nolako egitasmotan lantzen duten	34
5. Finantzazio-iturriak	35
6. Bidezko merkataritza jorratzen duten garapenerako sensibilizazio- eta hezkuntza-egitasmoetara bideratutako baliabideak	35

VI. GGKE-AK ETA EKOIZPENAREN INGURUKO GARAPENERAKO LANKIDETZA-EGITASMOAK	37
VII. BIDEZKO MERKATARITZA EAE-KO GGKE-ETAN HAIN GUTXI HEDATUTA EGOTEKO ARRAZOIAK	41
1. GGKEetako kideen ezaugarriak sexuaren eta adinaren arabera	42
2. Bidezko merkataritzari buruzko ikusmolde eta gogoetak	43
2.1. GGKEetan	44
2.2. Bidezko merkataritzaren aldeko egituretan: EAEko GGKEen Koordinakundean, Estatuko Bidezko Merkataritzaren Koordinakundean eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzan	49
3. Bidezko merkataritzaren inguruko interesa garapenerako lankidetzarako tresna gisa eta beronen balorazioa merkatuaren benetako alternatiba gisa	59
3.1. GGKEetan	60
3.2. Bidezko merkataritzaren aldeko egituretan	63
4. GGKEak bidezko merkataritzan aritzeko aukerak eta mugak	70
4.1. GGKEetan	70
4.2. Bidezko merkataritzaren aldeko egituretan	73
VIII. ONDORIOAK	80
IX. LANERAKO PROPOSAMENA	95
ERANSKINAK	99
I. ERANSKINA: Bibliografia	
II. ERANSKINA: Taula eta grafikoen zerrenda	
III. ERANSKINA: Inkestako galdera-sorta	
IV. ERANSKINA: Inkestako galdera-sorta	

SARRERA

I. SARRERA

Emaus Gizarte Fundazioan uste dugu bidezko merkataritza garapenerako lankidetzarako tresna egokia dela, nazioarteko harreman ekonomiko bidezkoagoak lortzeko eta komunitate pobretuak indartzearren beren garapen iraunkorra sustatzeko aukera emateko.

Dena den, hamarkada bat baino gehiago daramagu alor horretan lanean, eta jarduera-ildo estrategiko berriak ikertzeko garaia iritsi dela uste dugu. Era berean, ildo horien arteko lotura indartu eta bidezko merkataritzako erakundeen eta GGKEen arteko lankidetzaren sendotu behar dela uste dugu, gaur egungo sistema ekonomikoko harreman bidegabeak eraldatzen saiatzen garen eragileon artean lankidetzaren harremanak eratzen joateko.

GGKEen eta bidezko merkataritzan diharduten erakundeen arteko lankidetzaren horrek helburu hauek izan beharko lituzke: bidezko merkataritza sustatzea, Iparraldeko GGKEek antolatutako garapenerako lankidetzako egitasmoetan dabiltzan ekoizleek bidezko merkataritzako irizpideak betetzea, kontsumo arduratsuen inguruko sensibilizazioa zabaltzeko ahaleginak handitzea, gobernuei zuzendutako presio politikoa eta salaketak areagotzea, merkataritza-harreman bidezkoagoak sortzea eta, horren guztiaren bidez, Iparraren eta Hegoaren arteko desoreka gutxitzen laguntzea.

Helburu hori lortzeko, bidezko merkataritzak EAEko GGKEetan duen ezarpena¹ aztertzeko diagnostiko bat egitea pentsatu dugu. Bidezko merkataritzak oso ezarpen mugatua du GGKEetan, bai garapenerako sensibilizazio eta hezkuntzan, bai ekoizpenaren inguruko garapen-egitasmoetan, eta horren zergatia aztertu nahi dugu GGKEen eta bidezko merkataritzan diharduten erakundeen arteko lankidetzarako proposamenak aurkezte aldera.

Hala, bidezko merkataritzak EAEko GGKEetan duen ezarpen mugatua zeri zor zaion argitzeko, hainbat ataletan egituratu dugu gure azterlana:

¹ *Bidezko merkataritzaren ezarpena* kontzeptuan alderdi asko jasotzen dira, hala nola, EAEko GGKEetako langileek eta bidezko merkataritzaren aldeko egiturek (EAEko GGKEen Koordinakundeak, Estatuko Bidezko Merkataritzako Koordinakundeak eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak) bidezko merkataritzaren inguruan duten ezagutza eta interesa, EAEko GGKEek jorratzen dituzten estrategietan garapenerako lankidetzaren lantzeko bidezko merkataritza erabiltzen ote duten eta, egitekotan, nola (sensibilizazioa, merkaturatzea, presio politikoa, salaketa, enpresekiko harremana...).

-Aztergairako hurbilketa teorikoa: gure lanean abiapuntutzat hartutako hipotesiak eta hipotesi horien oinarri teorikoak jasotzen dira hemen.

-Metodologia: laginak, datuak biltzeko teknikak, analisi-motak eta horrelakoak sartzen dira hemen.

-EAEko GGKEen Koordinakundean dauden GGKEen ezaugarri orokorrak: GGKEen neurria, GGKEak zein koordinazio-sare edo -erakundetan dauden, zein lurralde-eremutan lan egiten duten, jarduera-eremuak, barne-antolakuntza eta erabakiak hartzeko modua eta GGKEetako kideek bidezko merkataritzaren inguruan duten prestakuntza dira hemen aztertutako alderdiak.

-GGKEek bidezko merkataritza beren garapenerako sentsibilizazio- eta hezkuntza-egitasmo eta -jardueretan zenbateraino lantzen duten gaur egun: bidezko merkataritza jorratzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoak aztertzen dira hemen, beste alderdi hauekin batera: egitasmo horien iraupena, sustatzen diren balio eta jarduerak, bidezko merkataritza jorratzeko zer-nolako sentsibilizazio-egitasmoak lantzen diren, egitasmoak finantzatzeko iturriak eta bidezko merkataritza jorratzen duten edo jorratu duten sentsibilizazio-egitasmo horietara bideratutako baliabideak.

-GGKEak eta ekoizpenaren inguruko garapenerako lankidetzak-egitasmoak: EAEko GGKEek beren kontraparte lokalekin zer-nolako garapen-egitasmoak garatzen dituzten, EAEko GGKEek eta beren kontraparteeek Bidezko Merkataritzako Sarearekin duten harremana eta antzeko gaiak aztertzen dira atal honetan.

-Bidezko merkataritza EAEko GGKEetan hain gutxi hedatuta egoteko zergatiak: bi ikuspegitan oinarritu gara hemen. GGKEetako langileei (zuzendaritzako kideei, teknikariei eta boluntarioei) galdetu diegu, batetik, eta bidezko merkataritzaren aldeko egiturei (EAEko GGKEen Koordinakundeari, Estatuko Bidezko Merkataritzaren Koordinakundeari eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzari), bestetik. Gai hauen inguruan galdetu diegu: GGKEko kideen ezaugarri orokorrak, bidezko merkataritzaren inguruko ikusmolde eta gogoetak, bidezko merkataritzaren inguruko interesa, garapenerako lankidetzarako tresna gisa eta beronen balorazioa merkatuaren benetako alternatiba gisa, eta GGKEak bidezko merkataritzan aritzeko aukerak eta mugak.

-Ondorioak: txosten honetako zati bakoitzeko emaitza garrantzitsuenak jaso eta gogoetatxo batzuk egiten dira emaitza horien inguruan.

Bukatzeko, Emaus Gizarte Fundazioak eskerrak eman nahi dizkie azterlan honetan parte hartu duten GGKE guztiei, erakunde horietako langileei bereziki, eskainitako lanagatik eta eskatutako datu guztiak emateagatik. Era berean, *Maribel Pizarro*ri ere eskerrak eman nahi dizkiogu emandako laguntza, iradokizun eta iritziengatik, haiek gabe ezin izango genukeen eta lan hau osatu.

METODOLOGIA

II. METODOLOGIA

Erabilitako lagina, datuak biltzeko aukeratutako teknikak eta azterlan hau osatzeko erabilitako analisi-motak aztertuko ditugu hemen.

Gure lagin adierazgarria zehazteko garaian EAeko GGKEen Koordinakundean dauden GGKEak aukeratzea erabaki genuen, eta GGKE horien barruan, erakundeotan diharduten pertsonen parte-hartzea aztertzea, lau mailatan banatuta: zuzendaritzako kideak, egitasmoez arduratzen diren teknikariak, sentsibilizazio-lanean dabiltzan teknikariak eta boluntarioak.

Bestalde, gure azterlanean EAeko GGKEen Koordinakundea, Estatuko Bidezko Merkataritzaren Koordinakundea eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritza ere aintzakotzat hartzea erabaki genuen, baina kasu horietan ez genuen inolako laginik osatu: hiru erakunde horietako arduradun nagusiek parte hartu zuten azterlanean.

EAeko GGKEen Koordinakundean 70 GGKE daude guztira, eta horietatik 29k parte hartu dute gure azterlanean. Hortaz, %41,4ko erantzuna izan dugu.

GGKEetako langileek emandako erantzunari dagokionez (goian aipatutako hiru mailen arabera banatuta: zuzendaritzako kideak, egitasmoez arduratzen diren teknikariak eta sentsibilizazio-lanean dabiltzan teknikariak, eta boluntarioak), 68 lagunek parte hartu dute, taldeen arabera honela banatuta: 22 zuzendaritzako kideak ziren, 15 egitasmoen teknikariak, 15 garapenerako sentsibilizazio eta hezkuntzako teknikariak eta 16 boluntarioak.

Diagnostiko hau egiteko erabili dugun azken laginetik (29 GGKE) ateratako emaitzak adierazgarriak dira, bai parte hartu duten GGKEek kide ugari dituztelako², bai azterlanean parte hartu duten GGKEen ezaugarri orokorre buruz jasotako datuak aurreko urteetan egindako azterlanetan jasotako (Eusko Jaurlaritzaren *El sector de la cooperación al desarrollo en la CAPV en el bienio 1999-2000*, adibidez) parekoak izan direlako.

² Ikus 1. grafikoko datuak.

Datuak biltzeko teknikei dagokienez, hiru teknika erabili ditugu: GGKEei eta bidezko merkataritzari buruzko bibliografia aztertu dugu, inkesta bat egin dugu eta elkarrizketak egin ditugu.

Inkestaren kasuan, ondo egituratutako inkesta bat prestatu genuen eta, galdera batzuk erdi-irekiak ziren arren, inkestaren helburua deskribatzailea zen esploratzailea baino gehiago.

Esan bezala, GGKEetako langileak hiru mailatan banatu ditugu (zuzendaritzakoak, teknikariak eta boluntarioak) eta galdera-sorta bera eman diegu denei: hiru zatitan antolatutako bederlatzi galderez osatutako galdera-sorta bat, hain zuzen ere. Hauek ziren hiru zatiak:

- Bidezko merkataritzari buruzko ikusmolde eta gogoetak.
- Bidezko merkataritzaren inguruko interesa garapenerako lankidetzarako tresna gisa eta beronen balorazioa merkatuaren benetako alternatiba gisa.
- GGKEak bidezko merkataritzan aritzeko aukerak eta mugak.

Zuzendaritzako kideen galdera-sorta gainerakoen desberdina zen, besteenak baino 17 galdera gehiago baitzituen. Hortaz, zuzendaritzako kideei zuzendutako galdera-sortak 26 galdera zituen guztira, horietako 17 hiru alderdi hauei buruzkoak:

- EAEko GGKEen Koordinakundean dauden GGKEen ezaugarri orokorrak.
- GGKEak bidezko merkataritza beren garapenerako sentsibilizazio- eta hezkuntza-egitasmo eta -jardueretan zenbateraino lantzen duten gaur egun.
- GGKEak eta ekoizpenaren inguruko garapenerako lankidetz-egitasmoak.

Bestalde, elkarrizketa bat egin genien EAEko GGKEen Koordinakundeko presidenteari, Estatuko Bidezko Merkataritzako Koordinakundeko presidenteari eta Eusko Jaurlearitzako Garapenerako Lankidetzarako zuzendariari. Gai jakin batzuen inguruan egituratutako elkarrizketak izan ziren, egoera zertan den zertxobait arakatzeko. Lau arlo nagusi jorratu ziren:

- Bidezko merkataritzaren aldeko egiturei (EAEko GGKEen Koordinakundea, Estatuko Bidezko Merkataritzako Koordinakundea eta Eusko Jaurlearitzako

Garapenerako Lankidetzarako Zuzendaritza) buruzko informazio orokorra: helburuak, egitekoak...

- Bidezko merkataritza jorratzen duten edo jorratu duten hiru egiturek egindako jardueren deskribapena.
- Bidezko merkataritzari buruzko ikusmolde eta gogoetak.
- Bidezko merkataritzaren inguruko interesa garapenerako lankidetzarako tresna gisa eta beronen balorazioa merkatuaren benetako alternatiba gisa.
- GGKEak bidezko merkataritzan aritzeko aukerak eta mugak.

Inkestaren bidez jasotako informazioa lantzeko *SPSS estatistika-programa* erabili genuen, eta esplorazio- eta deskribapen-ikerketak zenez, estatistika-analisietan maiztasunak aztertu genituen gehienbat.

Bai inkestan bai elkarrizketan hainbat iturriren arteko alderaketa edo triangelatzea izan da erabili dugun analisia mota. Horri esker, frogetan oinarritutako ondorioak eta laburpenak atera ditugu GGKEetako langile-maila bakoitzaren parte-hartzeari buruz nahiz bidezko merkataritzaren aldeko egiturei buruz, eta horiek oinarritzat hartuta aztergai dugun egoera hobeto ulertzeko ideia berriak atera ditugu.

**ESPARRU TEORIKOA:
AZTERGAIRAKO HURBILKETA TEORIKOA**

III. ESPARRU TEORIKOA: AZTERGAIRAKO HURBILKETA TEORIKOA

Merkatua ez da neutrala, sortzeko nahiz suntsitzeko erabili daitekeen tresna ekonomiko bat baizik: desoreka handiak sortu ditzake, baina aberastasunen banaketa orekatua lortzen ere lagundu dezake.

1944an Bretton Woods-en egindako biltzarrean liberalizazio- eta globalizazio-prozesuaren oinarriak finkatu ziren, eta orduz gero izugarri areagotu da aberastasunaren polarizazioa, 60ko hamarkadan hasitako joerari jarraiki. Halere, sistemaren alde daudenek diote merkatuak oraindik duen zorrotasun edo zurruntasunari zor zaiola egoera hori eta, ondorioz, merkatua areago liberalizatzea dela konponbidea (Bermejo, 1999).

Lehia askea aukera-berdintasunetik oso urruti dagoela ahazten zaie, denok ez baikara abiapuntu beretik abiatzen.

Abiapuntu horretan dauden desoreken ondorioz, botere ekonomiko dutenek botere horri eusteaz gain, handitu egiten dute, irabazi ekonomiko handiagoak metatu ahala.

Hala, enpresa multinazional handiek gobernu askok baino botere ekonomiko eta finantzario handiagoa dute gaur egun, eta haien eragina izugarri handia da nazioarteko merkataritza-trukearen arauak finkatzen dituzten nazioarteko hitzarmenetan.

Arau horiek zeharo bidegabeak dira, ez delako egia librekanbioan oinarritzen direla. Herrialde pobretuak nabarmen kaltetzen dituen liberalizazio ekonomiko bultzatzen da, lehiarako ahalmen txikiena duten sektoreak babestuz (nekazaritza eta oihalgintza bereziki), eta lehiarako gai diren sektoreak desregulatuz (Bermejo, 1999). Gainera, herrialde pobretuetako ekonomia asko eta asko esportazioei zeharo lotuta bizi dira³, eta horren ondorioz izugarritzkoa da desoreka, eta mugagabea, berriz, horren ondorioz sortutako pobrezia.

Egoera horri erantzun nahian, Iparraldeko (Europako bereziki) eta Hegoaldeko GGKEak betiko nazioarteko merkataritzaren ordezkotako eredu bat bultzatu nahian dabilta. Hainbat izen ematen zaizkio ikusmolde horri: merkataritza alternatiboa, merkataritza zuzena, merkataritza solidarioa, bidezko merkataritza, etab. Eredu horren

³ "Afrikako hiru herritik bitan eta Latinoamerikako 18 herritan diru-sarreraren erdia baino gehiago lehengaien esportaziotik dator" (EFTA, 1998).

bidez munduko merkataritza-trukeetan oinarritutako bidegabekeria goitik behera aldatu nahi da⁴.

Bidezko merkataritza bultzatzen duten nazioarteko erakundeek⁵ (EFTA, NEWS, IFAT eta FLO) bidezko merkataritzaren definizio hau adostu zuten 2001ean:

Bidezko merkataritza hau da: merkataritzako elkarte bat, elkarrizketan, gardentasunean eta errespetuan oinarritua, nazioarteko merkataritzan zuzentasun edo ekitate handiagoa lortu nahi duena. Garapen iraunkorra lortzen laguntzen du, merkataritzako baldintza hobek eskainiz eta ekoizle nahiz langile baztertuen eskubideak babestuz, Hegoaldean bereziki. Bidezko merkataritzako erakundeak, kontsumitzaileen laguntzarekin, nazioarteko ohiko merkataritzaren arauak eta jardunbideak aldatzeko, ekoizleei lagundu, sentsibilizazioa landu eta kanpainak antolatzen dituzte.

Bidezko merkataritza ez da merkataritza alorreko harreman hutsa, lankidetzeta eta elkarlana lortu nahi ditu Hegoaldeko ekoizleen eta Iparraldeko inportatzaileen artean, berdintasuna eta elkarrekiko begirunea oinarritzat hartuta (Cotera eta Ortiz, 2004). Berdintasunean eta elkarrekiko begirunean oinarritutako harreman hori ziurtatzeko, inportatzaileei, ekoizleei eta bidezko merkataritzako dendei nahitaez onartu beharreko irizpide batzuk ezartzen zaizkie⁶.

Egia da bidezko merkataritzaren inguruko definizio bat adostea lortu dela baina, halere, bidezko merkataritzaren aldeko mugimenduak ez du oraindik merkataritza eredu horren printzipio, helburu eta metodoak biltzen dituen estrategia integralik osatu.

Bat egitea lortzen ez duten bi jarrera daude, eta desadostasun horren ondorioz, bidezko merkataritzaren inguruko bi jarrera horiek muturrera eramateko arriskua dago (Cotera eta Ortiz, 2004). Enpresa handiekin bi gai estrategikoren inguruan izan beharreko harremanaren ingurukoa da desadostasun hori. Hauek dira bi gai horiek:

⁴ Azterlan honetan *bidezko merkataritza* kontzeptua erabiliko dugu, horixe delako Estatuko Bidezko Merkataritzako Koordinakundeak onartu duena.

⁵ EFTAK (Europako Merkataritza Alternatiboko Federazioa) bederlatzi herritako 11 eresketa-gune biltzen ditu eta 550 inguru ekoizle-talderekin lan egiten du.

NEWS Europako bidezko merkataritzako denden koordinakunde bat da. Elkarteak bildutako herrietako dendak antolatzen ditu, Europan presio politikoa egiteko eta bidezko merkataritzaren mugimendua sendotzeko.

IFATEk (Merkataritza Alternatiboaren Nazioarteko Federazioa) mundu osoko 40 herrialde biltzen ditu eta inportatzaile eta ekoizleen arteko eztabaidez eta koordinazioaz arduratzen da.

FLO: bidezko merkataritzako produktuen nazioarteko berme-zigilua.

⁶ Bidezko merkataritzaren irizpideei buruzko xehetasun gehiagoren berri jasotzeko ikus Estatuko Bidezko Merkataritzako Koordinakundearen web-orria: www.comerciojusto.org

banaketa-enpresa handien zeregina bidezko merkataritzako produktuak merkaturatzeko garaian eta bidezko merkataritzako erakundeen jarrera “kausadun marketinaren” aurrean (Bermejo, 1999)⁷

Azken batean, bidezko merkataritzaren aldeko mugimenduak jarraitu egin behar du hartutako norabideaz gogoeta egiten, horren inguruko neurri egokiak erabakitzeke. Horretarako, hainbat alorretan jardun behar du, ekintza jakin batzuei lehentasuna emanez, egungo sistema ekonomikoko harreman bidegabeak aldatu nahi dituzten eta garapenerako lankidetzan diharduten beste GGKE batzuekin laguntza eta lankidetzaren harremanak eratuz, erakundeekiko eta enpresekiko harreman-esparrua zehaztuz, etab.

Eta guk beste GGKE batzuekiko lankidetzaren eta babes harremanak estutu beharri erantzuteko asmoz egin dugu azterlan hau, hain zuzen ere.

Nolanahi ere, GGKEen eta bidezko merkataritzan diharduten erakundeen arteko harremanetan sakondu aurretik, bidezko merkataritzak Espainiako Estatuan duen egoera aztertu behar dugu lehenik eta behin, sortu zeneko garaiak eta moduak guztiz baldintzatu baitu ondoren izan duen bilakaera.

Bidezko merkataritzaren aldeko mugimendua Europako beste herri batzuetan baino 20 urte geroago sortu zen Espainiako Estatuan. 1986an abiatu zen mugimendu hori, bidezko merkataritzako bi denda irekitzearekin batera: Traperos de Emaús Euskal Herrian eta Sandino kooperatiba (IDEAS gaur egun) Andaluzian. Geroago, 90eko hamarkadan zehar, garapenerako gobernu kanpoko erakundeak (Intermón, Sodepaz, Setem, etab.) fenomeno horretara gerturatzeko hasi ziren (Arias, 1998).

Europako beste herrialdeetan gertatu zenaz bestela, bidezko merkataritzaren aldeko mugimendua sortu zenean ez zegoen haren aldeko sentsibilitaterik, edo beraz sortzeko arrazoen gaineko ezagutzarik (Martínez-Orozco, 2000). Informazio eta sentsibilizazio gabezia horri zor zaio, besteak beste, herritarrek, oro har, eta GGKEek, bereziki, bidezko merkataritzaren hain gutxi ezagutzea.

Europako mugimenduen aldean izandako atzerapenak ere izango zuen eragina bidezko merkataritzaren aldeko mugimendua Europan aspaldi gainditutako eztabaidetan (bidezko merkataritzako produktuak ohiko bideetatik banatzeko

⁷ Ikus Bermejo, R. (1999). *Realidades y tendencias del Comercio Justo*. Cuaderno Bakeaz, 33. zk.

berme-zigiluak sortzeko beharraren ingurukoa, adibidez) murgilduta ibiltzeko garaian. Horren ondorioz, baztertuta gelditu dira beste gai batzuk, nazioarteko era guztietako desorekak eragiten dituzten egiturak aldatu nahi dituzten GGKEekiko lankidetzaren eta babesa nola lortu aztertzea, esate baterako.

Edonola ere, joan deneko 20 urtean bidezko merkataritzaren aldeko mugimenduak aurrerapen handia egin du Espainiako Estatuan, eta aurrerapen horren froga dugu garapenerako lankidetzarako tresna egokitzat onartu izana, hots, bidezko merkataritza ez dela garapen gizatiar eta iraunkorra lortzeko bide bakarra, garapenerako lankidetzaren beste estrategia bat gehiago baizik, gainerako GGKEen lana osatzen duena, mundu bidezkoagoa lortzeko borrokan⁸.

Halere, asko dago oraindik egiteko. Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzaren plan estrategikoak, adibidez, ez du bidezko merkataritzaren batere aipamenik egiten, nahiz eta merkataritza horren bidez lortu nahi diren helburu gehienak bai agertu planean.

Bidezko merkataritzaren aldeko mugimenduak dituen erronken artean GGKEekiko lankidetzaren sendotzea dago, lehen esan dugun bezala, biek jorrotzen dituzten jarduera-eremu hauetan indarrak batu ahal izateko:

-Ekoizpenaren inguruko garapen-egitasmoak: bidezko merkataritzako irizpideak bete behar dituzte, Bidezko Merkataritza Sarean egon ez arren.

-Sentsibilizazioa (kontsumo arduratsua, ekoizleen egoera, etab.), presioa eta salaketa politikoa (transnazionalak salatze eta gobernuak presionatzeko kanpainak): lan bateratuaren beharra hemen ikusten da argien, ziurrenik, bidezko merkataritzaren aldeko mugimenduaren mugak hemen agertzen baitzaizkigu lausoan, bere lehen zereginaren (komunitate pobretuenen produktuak merkaturatzea) ezaugarri bereziak galdu eta beste erakunde batzuekin (GKEak, alderdi politikoak, sindikatuak, antolakunde ekologistak, etab.) bat egiten baitu (Bermejo, 1999).

⁸ 1996ko abenduaren 19an bidezko merkataritzari buruzko ez-legezko proposamen bat onartu zuen Espainiako Diputatuen Kongresuak, bidezko merkataritzaren garrantzia azpimarratuz eta eskaera hauek eginez Gobernuari: garapenerako lankidetzaren jorrotzen duen politikan bidezko merkataritza aintzakotzat hartzea, batetik, eta bidezko merkataritza eta kontsumo arduratsua bultzatzeko eta sustatzeko neurriak (juridikoak, finantzen arlokoak eta antolakuntzakoak) jasotzen dituen programa bat prestatzea, bestetik.
IKUS BIDEZKO MERKATARITZARI BURUZKO EAE-KO LEGERIA

Azterlan honek norabide horretan aurrera egiten lagundu nahi du. Lagungarria izango zaigu, horretarako, EAEko GGKEetan bidezko merkataritzak hain hedapen txikia zergatik duen ulertzea. Bidezko merkataritzaren inguruko interesa, bidezko merkataritzaren inguruan egindako eztabaida teorikoaren maila, etab. zertan diren ulertzen badugu, aurrera begirako lan-ildoak proposatzen eta GGKEekiko lan bateratua sendotzen hasi ahal izango dugu.

Interesgarria izango zaigu, halaber, garapenerako lankidetzaren inguruan sortutako laguntza-egiturak aztertzea, oro har, alor horretan diharduten erakundeek beren ikusmolde estrategikoan eta erabakiak hartzeko garaian bidezko merkataritza garapenerako lankidetzarako beste tresna bat gehiago dela uste ote duten, eta zenbateraino, eta bidezko merkataritzaren aldeko erakundeen eta GGKEen artean bidezko merkataritza bultzatzeko elkarlana estutzeko zein aukera dauden ikusteko.

Hauek izan dira EAEn aztergai hartu ditugun egiturak:

- EAEko GGKEen Koordinakundea.
- Estatuko Bidezko Merkataritzako Koordinakundea.
- Eusko Jaurlaritzako Lankidetzarako Garapenerako Zuzendaritza.

EAEko GGKEen Koordinakundea 1988an sortu zen, lankidetzak, gogoeta, elkarriketa eta elkarlanaren bidez, koordinakundeko kide diren GGKEen jarduerak ahalik eta koordinatuen, koherenteen, egokien eta adeitsuenak izan daitezzen. Hasiera batean 11 kide zituen, eta gaur egun 72 GGKEk osatzen dute, tartean bidezko merkataritzako erakunde batzuk.

Hauek dira bere helburuak, besteak beste: GGKEen arteko elkarlana bultzatzea, garapenerako lankidetzak hobetzeko eta ekintza bateratuak antolatzeko; GGKEen barruan gogoeta egitea; EAEko instituzioei lankidetzak politikak proposatzea; eta euskal gizartea sentsibilizatzea eta gai honen inguruko prestakuntza ematea.

Bestalde, *Estatuko Bidezko Merkataritzako Koordinakundea* 1996an sortu zen, Espainian bidezko merkataritza bultzatzeko asmoz. Produktuak inportatzen dituzten erakundeek eta produktuok saltzen dituzten dendek osatzen dute erakundea. Hauek dira bere helburu nagusiak: bidezko merkataritza sustatzen laguntzen duten jarduerak eta ekimenak bultzatzea, eta halakoetan parte hartzea, eta gizartea sentsibilizatu eta informatzea.

Bi koordinakundeek, bai sortzeko izan zituzten arrazoiengatik, bai betetzen dituzten zereginengatik, garrantzi handia izan dute EAEko GGKEetan bidezko merkataritza bultzatzeko garaian. Horrez gain, administrazio publikoak presionatzen dituzte bidezko merkataritzara bultzatzeko, eta transnazionalak salatzen dituzte beren jardunbide kaskarrengatik (lan-baldintza penagarriak, arrazismoa, eraso ekologikoak, diktaduren aldeko babesa...).

Azkenik, *Eusko Jaurlaritzako Lankidetzarako Garapenerako Zuzendaritzak* helburu hauek ditu: garapenaren inguruko arazoek egiturazko kausak ezabatzea, egitasmo bideragarriak eta denboran iraun dezaketenak bultzatzea eta lankidetzaren lana osatzea, herritarrek hezteko egitasmoen bidez.

Zuzendaritza hori da EAEko finantzazio publikoko iturri garrantzitsua, eta, horregatik, bere irizpide, lehentasun eta eskakizunek berebiziko garrantzia dute GGKEek lan-ildo jakin batzuk onartzeko garaian. Egia da EAEko GGKEen Koordinakundearen egitekoa EAEn lankidetzaren politikak proposatzea dela eta, hortaz, GGKEek eta EAEko administrazio publikoek bat egin beharko luketela, bidezko merkataritza eta kontsumo arduratsua bultzatzeko sinergiak lortzeko.

Hori lortuko bada, ezinbestekoa da beste GGKE batzuekiko harremanak sendotzea. Eta hortxe kokatuta dago, hain zuzen ere, azterlan honen beharra. Halere, bidezko merkataritzak GGKEetan hain ezarpen txikia izatea eragiten duten faktoreak zein diren argitu behar dugu aurrea. Ikerlan honetan zenbait *hipotesi* mahaigaineratuko ditugu.

Hauek dira GGKEek garapenerako lankidetzaren nahiz sentsibilizazio-egitasmoetan eta ekoizpenaren inguruko garapen-egitasmoetan bidezko merkataritza ez lantzeko arrazoi nagusiak:

- Ez dute bidezko merkataritzaren eredia ezagutzen.
- Ez zaie interesatzen eredu alternatibo gisa, ez dutelako uste merkatuaren benetako alternatiba denik.
- Bidezko merkataritza GGKE jakin batzuen lan-arlo zehatz bat dela iruditzen zaie.
- GGKEek ez dute bidezko merkataritzaren inguruan behar besteko gogoetarik egin, era guztietako baliabideen eskasiagatik (giza baliabideak, materialak, denbora, etab.).

- Administrazio publikoek babes *partziala* ematen diote bidezko merkataritzari.
- EAEko GGKEak zenbait alorretan koordinatzen badira ere, banantzen dituzten faktoreak gailentzen dira, eta okerra da, beraz, GGKEak gai jakin batzuen inguruan elkartutako sektorea osatzen dutela uste dutenen ikuspegia, horrek presio politiko handiagoa egitea, beren egitasmoek gizartean oihartzun handiagoa izatea eta elkar ezagutzeko esperientzia handiagoa izatea ekarriko lukeen arren.

**EAE-KO GGKE-EN KOORDINAKUNDEAN
DAUDEN GGKE-EN EZAUGARRI
OROKORRAK**

IV. EAE-KO GGKE-EN KOORDINAKUNDEAN DAUDEN GGKE-EN EZAUGARRI OROKORRAK

Atal honetan EAEko GGKEen Koordinakundearen dauden GGKE batzuen ezaugarri orokorrak irudikatu nahi izan ditugu, diagnostiko honetan aztergai ditugun erakundeak hobeto kokatu eta ezagutzeko, batetik, eta horrekin batera, bidezko merkataritza GGKEetan hain gutxi hedatuta egoteko arrazoiak hobeto ulertzeko behar ditugun datuak lortzeko, bestetik, egoera hori konpontzen laguntzeko proposamen egokiak prestatze aldera.

Diagnostikoa osatzeko, adierazle hauek erabili ditugu, besteak beste: EAEko GGKEen neurria, koordinazio-erakunde edo –sareetan ote dauden, zein lurralde-eremutan lan egiten duten, jarduera-eremua(k), erakundeen barruko antolakuntza eta erabakiak nork hartzen dituen, eta GGKEko langileek bidezko merkataritzaren inguruan duten prestakuntza edo trebakuntza.

1. EAEko GGKEen neurria

Azterlan honetan parte hartu duten GGKEen ia erdiak (%45,5) 50-250 kide dituzte, %22,7ek 200 kide baino gehiago eta %13,6ek 50 edo gutxiago.

1. taula. EAEko GGKEen neurria

	Maiztasuna	Ehunekoa
50 edo gutxiago	3	%13,6
51-100	6	%27,3
101-200	4	%18,2
200 baino gehiago	5	%22,7
ED/EE	4	%18,2
GUZTIRA	22	%100

Iturria: Guk osatua.

1. grafikoan ikusten dugunez, EAEko GGKEetako kideen erdia baino gehiago emakumeak dira (%54,43 emakumeak eta %45,57 gizonak). GGKEetako kide guztien %63,3 bazkideak dira, eta %28,92 boluntarioak. Hortaz, EAEko GGKEetako kideen %92,2 bazkideak edo boluntarioak dira, hots, erakundetik kobratzen ez duten kideak.

Teknikariak eta zuzendaritzako kideak GGKEetako kide guztien %7,68 besterik ez dira.

Bestalde, bazkide, boluntario eta teknikarien artean emakumezkoak gehiago diren bezalaxe, alderantzizkoa gertatzen da zuzendaritzako kideen artean. GGKEetako zuzendaritzako kideen herena bakarrik dira emakumezkoak (emakumezkoak %34,37 eta gizonezkoak %65,6).

2. Zein koordinazio-antolakunde edo –saretan dabilta?

Ikerlan honetan EAEko GGKEen Koordinakundean dauden GGKEak hartu ditugu aztergai eta, hortaz, aztertu ditugun GGKE guzti-guztiak koordinazio-sare edo –erakunderen bateko kideak dira. Halere, inkesta egin diegun GGKEen %27,3k diote gutxienez bi koordinazio-sare edo –erakundetan dabiltzala, eta %13,6, berriz, hirutan dabilta gutxienez. GGKEak koordinazio-erakunde edo elkarte-sareren batean egotea hain gauza arrunta izateak erakusten digunez, erakunde horiek lan bateratuaren beharra sumatzen dute, eta, horregatik, ohitura daukate beste erakunde batzuekin batera jarduteko⁹.

Inkestatutako GGKE guztien %18,2 Estatuko Bidezko Merkataritzako Koordinakundean dabilta, halaber.

2. taula. Koordinazio-sare edo –erakunderen batekoa izatea

	Maiztasuna	Ehunekoa
Batekoa	13	%59,1
Bikoa	6	%27,3
Hirukoa	3	%13,6

GUZTIRA	22	%100
---------	----	------

Iturria: Guk osatua.

3. taula. Estatuko Bidezko Merkataritzako Koordinakundekoa izatea

	Maiztasuna	Ehunekoa
Bai	4	%18,2
Ez	18	%81,8
GUZTIRA	22	%100

Iturria: Guk osatua.

3. Zein lurralde-eremutan lan egiten dute?

Ikerketa honetan parte hartu duten EAEko GGKEen Koordinakundeko GGKEen erdiak baino gehiagok EAE dute beren lurralde-eremua, hau da, Euskal Autonomia Erkidegoko lurralde historikoren batean dute beren egoitza edo bulegoa. Gainerako GGKEek, erdiak baino gutxiagok (%45,5), aldiz, herri-mailan lan egiten dute. Bestalde, erdiak baino gehiagok nolabaiteko ordezkariak dute Espainiako Estatuan, eta %27,3k diote nazioartean ere hedatuta daudela.

4. taula. Zein lurralde-eremutan lan egiten duten

	Herrian ¹⁰	Probintzian	Erkidegoan	Estatuan	Nazioartean
Bai	10 (%45,5)	-	12 (%54,5)	11 (%50)	6 (%27,3)
Ez	12 (%54,5)	-	10 (%45,5)	11 (%50)	16 (%72,7)
GUZTIR A	22 (%100)	-	22 (%100)	22 (%100)	22 (%100)

Iturria: Guk osatua.

4. Jarduera-eremuak

Ikerlan honetan aztertutako GGKEen %95,5ek garapenerako lankidetzaren egitasmoak lantzen dituzte, %90,9ek garapenerako sentsibilizazio- eta hezkuntza-egitasmoak eta %59,1ek garapenerako lankidetzarako prestakuntza ere lantzen dute.

¹⁰ Herrian: EAEko lurralde historiko bakar bateko udalerririk bakar batean dutenak bulegoa edo egoitza.

Probintzian: lurralde historiko bereko hainbat herritan dituztenak bulegoak edo egoitzak.

Erkidegoan: hainbat lurralde historikotako hainbat herritan dituztenak bulegoak edo egoitzak.

* Laguntza emateko egitasmoak hauek dira guretzat: "eskola-materiala, elikagaiak edo arropak biltzea Hegoaldeko herrietara bidaltzeko". Ez, aldiz, egiturak aldatzea bultzatzen duten jarduerak edo egitasmoak.

Bestalde, bidezko merkataritzako egitasmo edo jarduerak lantzen dituztela dioten GGKEen ehunekoa (%36,4) handiagoa da Estatuko Bidezko Merkataritzako Koordinakundean dabilzanena baino (%18,2). Hortaz, koordinakunde horretan dabilzan GGKEak ez dira bidezko merkataritzako jarduerak lantzen dituzten bakarrak.

5. taula. GGKEek lantzen dituzten jarduerak

	Bai	Ez	GUZTIRA
Garapenerako lankidetz-egitasmoak	21 (%95,5)	1 (%4,5)	22 (%100)
Garapenerako sensibilizazio eta hezkuntza	20 (%90,9)	2 (%9,1)	22 (%100)
Lankidetzarako prestakuntza	13 (%59,1)	9 (%40,9)	22 (%100)
Dokumentazio-zerbitzua / argitalpenak	9 (%40,9)	13 (%59,1)	22 (%100)
Bidezko merkataritza	8 (%36,4)	14 (%63,6)	22 (%100)
Ikerketak eta azterlanak	4 (%18,2)	18 (%81,8)	22 (%100)
Komunikazioak	2 (%9,1)	20 (%90,9)	22 (%100)
Laguntza humanitarioa	2 (%9,1)	20 (%90,9)	22 (%100)
Laguntza emateko egitasmoak*	1 (%4,5)	21 (%95,5)	22 (%100)

Garapenerako lankidetz-egitasmoetan parte hartzen dutela dioten erakundeetatik, gehien-gehienek (%86,4) gizarte-zerbitzuen alorreko egitasmoak lantzen dituzte¹¹; %59,1ek ekoizpenaren inguruko egitasmoak lantzen dituzte eta %54,5ek azpiegituren ingurukoak.

6. taula. Garapenerako lankidetz-egitasmoetako lan-alorra(k)

	Bai	Ez	Erantzunik ez	GUZTIRA
Ekoizpen-egitasmoak	13 (%59,1)	8 (%36,4)	1 (%4,5)	22 (%100)
Azpiegitureak	12 (%54,5)	9 (%49,9)	1 (%4,5)	22 (%100)
Gizarte-zerbitzuak	19 (%86,4)	2 (%9,1)	1 (%4,5)	22 (%100)
Ingurumena	7 (%31,8)	14 (%63,6)	1 (%4,5)	22 (%100)
Giza eskubideak	11 (%50)	10 (%45,5)	1 (%4,5)	22 (%100)

Iturria: Guk osatua.

5. Antolakuntza eta erabakiak hartzeko modua

¹¹ Gizarte-zerbitzuen barruan sartu ditugun garapenerako lankidetz-egitasmoek alderdi hauek jorratzen dituzten dira: hezkuntza, osasuna, instituzioak sendotzea, komunitatearen antolakuntza, etab.

Atal honetan beste alderdi hauek ere aztertu nahi izan ditugu: GGKEen lan- edo jarduera-ildoak zehazteko ardura duten organoak zein diren, organo horietan zein jende dabilen eta, zehazkiago, erabakiak hartzen dituen organoan zein langilek parte hartzen duten. Bestela esanda, GGKEetan parte hartzen duen multzo bakoitzak, lehen sailkatu ditugun hiru mailetan (zuzendaritzako kideak, teknikariak eta boluntarioak), bere erakundeak hartutako erabakietan eta finkatutako lan-ildoetan zer-nolako eragina duen ikusi nahi dugu.

GGKE gehienek erakundearen ordezkartza-organo ofizial bat dute, bakoitzak forma juridiko jakin batekin: zuzendaritza-batzordea edo patronatua (%86,4). Hala, irabazi asmorik gabeko elkarteetan zuzendaritza-batzordea da erabakiak hartzen dituen gune formala eta fundazioetan, aldiz, patronatuak hartzen ditu erabakiak. Batzarrak eta lan-taldeak, berriz, ez daude hain hedatuta (%45,4 eta %27,3, hurrenez hurren).

Oro har, zuzendaritza-batzordea eta patronatua zuzendaritzen ohiko zereginetaz arduratzen dira, jarduera-ildo nagusiak zehazteaz, alegia. Batzarrek zuzendaritza-batzordea kontrolatzeko ardura dute, edo beste antolakunde batzuek zuzendaritza-batzordearen esku utzi ohi dituzten beste zeregin batzuk, erakundearen jarduera-ildoak zehaztea, esate baterako. Lan-taldeek, azkenik, erakundearen egitasmo eta programak betearazteko ardura izaten dute¹².

Garrantzitsua iruditzen zaigu organo bakoitzak berezkoak dituen eskumenak ondo finkatzea, GGKEetako langileek beren erakundearen jarduera-ildo orokorrak zehazteko zenbateko aukera duten ikusteko.

Orokorrean, zuzendaritzako kideak zuzendaritza-batzordean egoten dira (%86,4), eta teknikariak (%72,7) eta boluntarioak (%72,7), aldiz, lan-taldeetan gehienbat. Hortaz, teknikariek eta boluntarioek GGKEen lan-ildo orokorretan eragina izateko dituzten aukerak ez dira oso handiak (8. taulako datuak).

7. taula. Erabakiak nork hartzen dituen

	Bai	Ez	Erantzunik ez	GUZTIRA
Zuzendaritza- -batzordeak	15 (%68,2)	6 (%27,3)	1 (%4,5)	22 (%100)
Patronatuak	4 (%18,2)	17 (%77,3)	1 (%4,5)	22 (%100)

¹² Ikus *El sector de la Cooperación al Desarrollo en la CAPV en el bienio 1999-2000*. Soziologiazko Euskal Koadernoak.

Batzarrak	10 (%45,4)	11 (%50)	1 (%4,5)	22 (%100)
Lan-taldeek	6 (%27,3)	15 (%68,2)	1 (%4,5)	22 (%100)

Iturria: Guk osatua.

8. taula. Langileen parte-hartzea, erabakiak hartzen dituen organoaren arabera

	Zuzendaritza-batzordean	Batzarrean	Lan-taldeetan	GUZTIRA
Zuzendaritzako kideak	19 (%86,4)	10 (%45,5)	12 (%54,5)	N=22
Teknikariak	8 (%36,4)	7 (%31,8)	16 (%72,7)	N=22
Boluntarioak	7 (%31,8)	10 (%45,5)	16 (%72,7)	N=22

Iturria: Guk osatua.

6. Bidezko merkataritzaren inguruko trebakuntza

GGKEetako kide direnen erdiak baino gehiagok diote bidezko merkataritzaren inguruko prestakuntza jaso dutela, baina hortik kanpo gelditzen dira zuzendaritzako kideak, haien erdiak baino gutxiagok (%40,9) jaso baitute gai horren inguruko prestakuntzarik.

9. taula. Bidezko merkataritzaren inguruko prestakuntza

	Bai	Ez	Erantzunik ez	GUZTIRA
Zuzendaritzako kideak	9 (%40,9)	9 (%40,9)	4 (%18,2)	22 (%100)
Egitasmoetako teknikariak	9 (%60)	6 (%40)	-	15 (%100)
Garapenerako sentsibilizazio eta lankidetzako teknikariak	9 (%60)	6 (%40)	-	15 (%100)
Boluntarioak	10 (%62,5)	6 (%37,5)	-	16 (%100)

Iturria: Guk osatua.

Bidezko merkataritzaren inguruko prestakuntza jaso zutela erantzun zuten GGKEetako kideen arabera, gehienek beste GGKE batean jaso zuten prestakuntza hori, eta ondorengo multzo handienak beren GGKEan bertan.

Nabarmentzekoa da bidezko merkataritzaren inguruko prestakuntza unibertsitatean jaso dutenen kopuru txikia (egitasmoetako teknikarien %13,3k bakarrik). Azpimarratzekoa da, halaber, GGKEetako boluntarioek beren kasa ikasteko duten

gaitasuna, %12,5ek bide horretatik jaso baitute bidezko merkataritzaren inguruko prestakuntza.

Bidezko merkataritzaren inguruko prestakuntza unibertsitatearen bidez jaso dutenen kopuru txikiari dagokionez, EAEn EHUko HEGOA Nazioarteko Lankidetzari eta Garapenari buruzko Ikasketen Institutua da teknikariak lankidetzan jarduteko prestatzen dituen erakunde garrantzitsuena, baina ikastegi horrek ez du bidezko merkataritzaren eredua aztertzen bere irakasgaien artean, nahiz eta Garapenari eta Nazioarteko Lankidetzari buruz ematen duen masterrean bidezko merkataritzan diharduten zenbait erakundek parte hartu: Setemek eta Intermón Oxfamek, esate baterako.

10. taula. Non jaso zuten bidezko merkataritzaren inguruko prestakuntza

	Nire GGKEan	Beste GGKE batean	Instituzio publikoetar	Unibertsitatean	Nire kasa	GUZTIR A
Zuzendaritza ko kideak	5 (%22,7) ¹³	7 (%31,8)	1 (%4,5)	-	-	N=22
Egitasmoetak o teknikariak	5 (%33,3)	5 (%33,3)	-	2 (%13,3)	-	N=15
Sentsibilizazioko teknikariak	6 (%40)	7 (%46,7)	-	-	-	N=15
Boluntarioak	4 (%25)	5 (%31,3)	-	-	2 (%12,5)	N=16

Iturria: Guk osatua.

¹³Erantzun kopurua eta ehunekoak baiezko erantzunetatik atera ditugu bakarrik.

**GGKE-AK BIDEZKO MERKATRITZA BEREN
GARAPENERAKO SENTSIBILIZAZIO- ETA
HEZKUNTZA- EGITASMO ETA –
JARDUERETAN ZENBATERAINO LANTZEN
DUTEN GAUR EGUN**

V. GGKE-AK BIDEZKO MERKATARITZA BEREN GARAPENERAKO SENTSIBILIZAZIO- ETA HEZKUNTZA-EGITASMO ETA -JARDUERETAN ZENBATERAINO LANTZEN DUTEN GAUR EGUN.

Bidezko merkataritza GGKEek gehien jorratzen dituzten zereginetan, hots, garapenerako sentsibilizazio eta hezkuntzako egitasmo eta jardueretan, zenbateraino lantzen duten ikusiko dugu atal honetan¹⁴.

Horretarako, hainbat adierazle erabili ditugu: bidezko merkataritza lantzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoen mota eta ehunekoak, egitasmo horien maiztasuna, egitasmo horien bidez bultzatu nahi diren balio eta jarrerak, garapenerako sentsibilizazio- eta hezkuntza-egitasmoen barruan bidezko merkataritzara zenbat baliabide bideratzen diren eta bidezko merkataritzaren gaia lantzeko garapenerako sentsibilizazio- eta hezkuntza-egitasmoetarako erabilitako finantzazio-iturriak.

1. Bidezko merkataritza jorratzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoak

Ikerlan honetan parte hartu duten GGKEen %90ek diote garapenerako sentsibilizazio- eta hezkuntza-egitasmoak jorratzen dituztela (5. taulako datuak). %54,5ek era horretako egitasmoetan bidezko merkataritzaren gaia moduren batean landu izan dute. GGKEen %36,4ek bidezko merkataritza lantzen dutela ikusita (5. taulako datuak), lehendik gai hori lantzen zutenik esan ez duten zenbait GGKEk beren garapenerako sentsibilizazio- eta hezkuntza-egitasmoetan bidezko merkataritza nola edo hala landu dutela erantzun dute hemen.

11. taula. Bidezko merkataritza lantzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoak

	Maiztasuna	Ehunekoa
Bai	12	54,5%
Ez	9	40,9%
Erantzunik ez	1	4,5%
GUZTIRA	22	100%

Iturria: Guk osatua.

¹⁴ GGKEen %90,9ek diote sentsibilizazio-egitasmoak lantzen dituztela. Ikus 5. taulako datuak.

2. Bidezko merkataritza jorratzen duten garapenerako sentsibilizazio eta hezkuntza egitasmoen maiztasuna

Beren garapenerako sentsibilizazio- eta hezkuntza-egitasmoetan bidezko merkataritza landu dutela dioten GGKEetatik %31,8ek urte osoan zehar edo urtean bitan landu dute gai hori (%22,7 eta %9,1, hurrenez hurren). %22,7ek, berriz, garapenerako sentsibilizazio- eta hezkuntza-egitasmoak “urtean behin” (%13,6) eta “noizean behin” (%9,1) lantzen dituzte bakarrik.

12. taula. Bidezko merkataritza lantzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoak antolatzeko maiztasuna

	Maiztasuna	Ehunekoa
Daturik ez	9	40,9%
Urte osoan zehar	5	22,7%
Urtean bitan edo maizago	2	9,1%
Urtean behin	3	13,6%
Noizean behin	2	9,1%
Erantzunik ez	1	4,5%
GUZTIRA	22	100%

Iturria: Guk osatua.

3. Bultzatu nahi diren balio eta jarrerak

Beren garapenerako sentsibilizazio- eta hezkuntza-egitasmo eta –jardueretan bidezko merkataritza landu duten GGKE gehienek (%36,4) nazioarteko merkataritza-harremanen egoera bidegabea salatu nahi izan dute horren bidez, eta merkataritza-trukerako arau berri eta bidezkoagoak exijitu. Horixe zioten beren erantzunetan, behintzat:

- “Truke bidezkoagoa, ekoizleei prezio bidezkoa ordaintzearen bidez”.
- “Ekoizleei ordaindutako prezio bidezkoagotik ateratako irabaziak berriz inbertitzea, ekoizle horien komunitateetan hobekuntzak lortzeko”.
- “Ingurumena errespetatzea eta espezieak babestea”.

GGKEen %9,1ek bakarrik bultzatzen dute kontsumo arduratsuen inguruko sentsibilizazioa, hots, ekoizpenak gizartean eta ingurumenean dituen ondorioetan denok gure erantzukizuna dugula ikusarazteko ahalegina.

Berez, bi horiek ez dira bi kategoria itxi, kontsumo arduratsuen bidez jendea Iparraren eta Hegoaren arteko elkarrekiko mendekotasunaz jabetu daitekeelako eta, horrela, merkataritza-trukeak bidegabeak direla ikusi eta Iparrako kontsumo-ohiturak aldarazteko eguneroko neurri erraz eta koherenteak bultzatu ditzake, Hegoaldeko bizi-kalitatea aldarazteko.

Hortaz, estrategiak desberdinak dira (salaketak eta jarrerak aldatzea), helburu berbera lortzeko: Iparraren eta Hegoaren arteko harreman bidegabei erantzutea eta harreman bidegabe horiek sortzen dituzten egiturak aldatzeko lan egitea.

13. taula. Bultzatu nahi dituzten balio eta jarrerak bidezko merkataritza lantzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoetan

	Maiztasuna	Ehunekoa
Daturik ez	9	40,9%
Kontsumo arduratsuen inguruan sentsibilizatzea	2	9,1%
Truke-irizpide bidezkoagoak sortuz nazioarteko harreman ekonomiko bidegabeen eta harreman horiek aldatzeko beharraren inguruko kontzientzia sortzea	8	36,4%
Erantzunik ez	3	13,6%
GUZTIRA	22	100%

Iturria: Guk osatua.

4. Bidezko merkataritza zer-nolako egitasmotan lantzen duten

GGKEek bidezko merkataritzaren inguruko sentsibilizazioa lantzeko gehien erabiltzen duten bidea hitzaldiak dira (%45,5), eta erakusketak (%27,3), lantegiak (%18,2) eta dokumentazioaren argitalpena (%18,2) datoz ondoren. Gure ikerlanean parte hartu duten zenbait GGKEk kalean ekintzak eta produktuen dastaketak antolatzen dituzte, bidezko merkataritza jendeari hurbiltzeko. Halere, halakoak beste jarduera garrantzitsuago batzuekin batera (lantegiak nahiz hitzaldiak) antolatzen dituzte normalean. Hortaz, halako ekintzek 14. taulako datuetan agertzen dena baino maiztasun handiagoa izan lezakete berez.

14. taula. Bidezko merkataritza zer-nolako egitasmo eta jardueretan landu dituzten azken bi urteetan.

	Daturik ez	Bai	Ez	Erantzunik ez	GUZTIRA
Erakusketak	9 (%40,9)	6 (%27,3)	6 (%27,3)	1 (%4,5)	22 (%100)
Lantegiak	9 (%40,9)	4 (%18,2)	8 (%36,4)	1 (%4,5)	22 (%100)
Hitzaldiak	9 (%40,9)	10 (%45,5)	2 (%9,1)	1 (%4,5)	22 (%100)
Dokumentazioa argitaratzea	9 (%40,9)	4 (%18,2)	8 (%36,4)	1 (%4,5)	22 (%100)
Salaketak hedabideetan	9 (%40,9)	1 (%4,5)	11 (%50)	1 (%4,5)	22 (%100)
Prestakuntza	9 (%40,9)	3 (%13,6)	9 (%40,9)	1 (%4,5)	22 (%100)
Produktuen dastaketa	9 (%40,9)	1 (%4,5)	11 (%50)	1 (%4,5)	22 (%100)
Ekintzak kalean	9 (%40,9)	1 (%4,5)	11 (%50)	1 (%4,5)	22 (%100)

Iturria: Guk osatua.

5. Finantzazio-iturriak

Atal honetan, bidezko merkataritza jorratzen duten garapenerako sentsibilizazio eta hezkuntzako jarduerak eta egitasmoetan erabilitako finantzazio-iturriak aztertu ditugu. Baina hemen ez ditugu sartu GGKEek erakunde publikoei edo finantza-iturri pribatuei egindako eskaerak, GGKEek gorago aipatutako jarduerak eta egitasmoak finantzatzeko erabilitako iturriak baizik.

Hala, 15. taulan ikusten dugunez, GGKE gehienek (%49,9) kuota eta dohaintzetatik lortu dituzte beren sentsibilizazio-egitasmo eta –jardueretan bidezko merkataritza lantzeko dirua; bigarrenik, udaletatik lortzen dute diru hori (%31,8), eta ehuneko berean (%27,3) foru-aldundietatik, Eusko Jaurlaritzatik, salmenta eta kanpainetatik eta finantza-iturri pribatuetatik.

15. taula. Bidezko merkataritza lantzen duten garapenerako sentsibilizazio eta hezkuntzako egitasmo eta jardueren finantzazio-iturriak.

	Daturik ez	Bai	Ez	Erantzunik ez	GUZTIRA
Udalak	9 (%40,9)	7 (%31,8)	4 (%18,2)	2 (%9,1)	22 (%100)
Foru-aldundiak	9 (%40,9)	6 (%27,3)	5 (%22,7)	2 (%9,1)	22 (%100)

Eusko Jaurlaritza	9 (%40,9)	6 (%27,3)	5 (%22,7)	2 (%9,1)	22 (%100)
Espainiako Gobernua	9 (%40,9)	1 (%4,5)	10 (%45,5)	2 (%9,1)	22 (%100)
Europar Batasuna	9 (%40,9)	-	11 (%50)	2 (%9,1)	22 (%100)
Gobernuz kanpoko nazioarteko erakundeak	9 (%40,9)	-	11 (%50)	2 (%9,1)	22 (%100)
Kuotak eta dohaintzak	9 (%40,9)	9 (%40,9)	2 (%9,1)	2 (%9,1)	22 (%100)
Salmentak eta kanpainak	9 (%40,9)	6 (%27,3)	2 (%9,1)	2 (%9,1)	22 (%100)
Finantza-iturri pribatuak	9 (%40,9)	6 (%27,3)	5 (%22,7)	2 (%9,1)	22 (%100)

Iturria: Guk osatua.

6. Bidezko merkataritza jorratzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoetara bideratutako baliabideak

GGKEek garapenerako sentsibilizazio- eta hezkuntza-egitasmoetara bideratutako diru-laguntzen kopuru osotik, GGKEen %31,8ek “%0-10” bitartean erabiltzen dute bidezko merkataritza egitasmo horien barruan lantzerako. GGKEen %4,5ek bakarrik erabiltzen dute beren diruaren “%25-50” bidezko merkataritza jorratzeko.

GGKEen %22,7ek ez dute erantzun, eta hainbat arrazoi egon litezke horretarako: ez zutela erantzun nahi izan, edo ezin izan zutela erantzunik eman erantzunik ez zekitelako. Litekeena da bidezko merkataritza jorratzen duten garapenerako sentsibilizazio eta hezkuntzako ekintzetan gai hori tarteka-marteka lantzea (“noizean behin” edo “urtean behin” (%22,7)¹⁵) edo gai horrek ez izatea aurrekontuko sail bat horretara bideratzeko adina garrantzirik.

Horren inguruan, erantzunetako batean hauxe esaten zen:

“Zaila da erantzunik ematea, ez dugulako bidezko merkataritzaren inguruko jarduera zehatz eta berezirik egiten, bidezko merkataritza bere baitan hartzen duen mundu bidezkoago baten inguruko kontzientziario eta gogoeta sortzeko jarduerak baizik”.

¹⁵ Ikus 12. taula.

2. grafikoa. Diru-laguntzetatik bidezko, merkataritza lantzen duten garapenerako sentsibilizazio eta hezkuntzako egitasmo eta jardueretara bideratutako ehunekoa.

Iturria: Guk osatua.

**GGKE-AK ETA EKOIZPENAREN
INGURUKO GARAPENERAKO
LANKIDETZA-EGISTASMOAK**

VI. GGKE-AK ETA EKOIZPENAREN INGURUKO GARAPENERAKO LANKIDETZA-EGITASMOAK

Aurreko atalean bezala, GGKEek Hegoaldeko herrietan lantzen dituzten ekoizpenaren inguruko garapen-egitasmoak aztertu nahi izan ditugu hemen, bai eta egitasmo horietan EAEko GGKEek eta Hegoaldeko kontraparteek Bidezko Merkataritza Sarearekin duten harremana ere.

Azterlan honetan parte hartu duten GGKEen %59,1ek (13 GGKEk) diote ekoizpenaren inguruko garapenerako lankidetzaz-egitasmoak lantzen dituztela (ikus 6. taula). Halere, galdera-sortako atal hori ekoizpenaren inguruko egitasmoak egiten dituzten sei GGKEek bakarrik erantzun zuten, alegia, egon litezkeen erantzun guztien %27,3 jaso ditugu bakarrik, eta adierazgarritasun txikia du, beraz, nahiz eta erantzun horiek ekoizpenaren inguruko garapenerako lankidetzaz-egitasmoak lantzen dituzten gainerako GGKEen joerak zein diren adierazi lezaketen.

GGKEek jorratzen dituzten ekoizpen-egitasmo asko nekazaritza- eta abeltzaintza-sektorekoak dira (%36,3), eta honela banatuta daude: %18,2 nekazaritza-egitasmoak dira, %13,6 arrain-hazkuntzakoak eta %4,5 txerrien hazkuntzakoak. GGKEen %9,1ek nekazaritzaren eta abeltzaintzaren garapenerako azpiegiturak (“errota bat eta arrain-haztegi bat eraikitzea”) eta garapen ekonomikoa bultzatzeko egitasmoak lantzen dituzte, eta beste %9,1ek garapen iraunkorraren inguruko egitasmoak (“hiri-hondakin solidoen kudeaketa”, adibidez).

16. taula. GGKEek zein alorretako ekoizpen-egitasmoak lantzen dituzten.

	Daturik ez	Bai	Ez	Erantzunik ez	GUZTIRA
Nekazaritza	9 (%40,9)	4 (%18,2)	2 (%9,1)	7 (%31,8)	22 (%100)
Arrain-hazkuntza	9 (%40,9)	3 (%13,6)	3 (%13,6)	7 (%31,8)	22 (%100)
Txerrien hazkuntza	9 (%40,9)	1 (%4,5)	5 (%22,7)	7 (%31,8)	22 (%100)
Azpiegiturak	9 (%40,9)	2 (%9,1)	4 (%18,2)	7 (%31,8)	22 (%100)
Nekazarien dendak	9 (%40,9)	1 (%4,5)	5 (%22,7)	7 (%31,8)	22 (%100)
Garapen iraunkorraren inguruko egitasmoak	9 (%40,9)	2 (%9,1)	4 (%18,2)	7 (%31,8)	22 (%100)

Iturria: Guk osatua.

GGKEen erdiak baino gehiagok (%54,6) Erdialdeko Amerikako (%27,3, Guatemala, Nikaragua eta Hondurasen) eta Hego Amerikako herrietan (%27,3, Ekuador, Venezuela eta Perun, adibidez) lantzen dituzte beren egitasmoak. Beste %18,2k Afrika Beltzeko herrietan (Benin, Mozambike eta Boli Kostan, esaterako) eta %9,1ek Asiako herrietan (Indian eta Libanon)¹⁶.

17. taula. Ekoizpenaren inguruko garapenerako lankidetzaz-egitasmoak zein eremu geografikotan lantzen diren.

	Daturik ez	Bai	Ez	Erantzunik ez	GUZTIRA
Hego Amerika	9 (%40,9)	6 (%27,3)	1 (%4,5)	6 (%27,3)	22 (%100)
Erdialdeko Amerika	9 (%40,9)	6 (%27,3)	1 (%4,5)	6 (%27,3)	22 (%100)
Afrika	9 (%40,9)	4 (%18,2)	3 (%13,6)	6 (%27,3)	22 (%100)
Asia	9 (%40,9)	2 (%9,1)	5 (%22,7)	6 (%27,3)	22 (%100)

Iturria: Guk osatua.

EAEko GGKEekin batera ekoizpenaren inguruko egitasmoak lantzen dituzten Hegoaldeko erakundeek %9,1 Bidezko Merkataritza Sarean daude, eta beste horrenbeste ez dago sare horretan baina beren inguruan antolatzen diren bidezko merkataritzako ekimenen alde daude. Bidezko Merkataritza Sarean egon ez eta sare horretan sartzeko aukera aztertu ez dutela dioten taldeak dira Hegoaldeko erakundeek arteko multzo handiena (%18,2).

18. taula. Iparraldeko GGKEekin batera ekoizpenaren inguruko garapenerako lankidetzaz-egitasmoak lantzen dituzten Hegoaldeko erakundeek Bidezko Merkataritza Sarearekin duten lotura.

	Maiztasuna	Ehunekoak
Daturik ez	9	40,9%
Bidezko Merkataritza Sarean daude	2	9,1%
Ez daude Sarean, baina beren inguruko bidezko merkataritzako ekimenen alde daude	2	9,1%
Ez daude Sarean, baina Bidezko Merkataritza Sarea erabiltzeko aukera aztertu dute	0	0%

¹⁶ El sector de la Cooperación al Desarrollo en la CAPV en el bienio 1999-2000 azterlanean ere emaitza horiek agertzen dira.

Ez daude Sarean eta ez dute Bidezko Merkataritza Sarea erabiltzeko aukera aztertu	4	18,2%
Erantzunik ez	5	22,7%
GUZTIRA	22	100%

Iturria: Guk osatua.

Lehen aipatu ditugun egitasmoetan Hegoaldeko erakundeekin batera ekoizpenaren inguruko egitasmoetan lan egiten duten EAEko GGKEetan gertatzen denaren aurkakoa gertatzen da Hegoaldeko erakundeekin, Iparraldeko GGKEen %18,2 Bidezko Merkataritza Sarean daude eta. Era berean, gehiago dira Bidezko Merkataritza Sarean egon ez, baina beren inguruko bidezko merkataritzako ekimenen alde daudela dioten Hegoaldeko GGKEak (%13,6) EAEkoak baino.

GGKE gutxi batzuek (%4,5) baino Bidezko Merkataritza Sarean egon ez eta ez dute sare hori erabiltzeko aukera aztertu.

19. taula. Ekoizpenaren inguruko garapenerako lankidetzak-egitasmoak lantzen dituzten Iparraldeko GGKEek Bidezko Merkataritza Sarearekin duten lotura.

	Maiztasuna	Ehunekoa
Daturik ez	9	40,9%
Bidezko Merkataritza Sarean daude	4	18,2%
Ez gaude Sarean, baina gure inguruko bidezko merkataritzako ekimenen alde gaude	3	13,6%
Ez gaude Sarean, baina Bidezko Merkataritza Sarea erabiltzeko aukera aztertu dugu	0	0%
Ez gaude Sarean eta ez dugu Bidezko Merkataritza Sarea erabiltzeko aukera aztertu	1	4,5%
Erantzunik ez	5	22,7%
GUZTIRA	22	100%

Iturria: Guk osatua.

**BIDEZKO MERKATARITZA EAE-KO GGKE-
ETAN HAIN GUTXI HEDATUTA EGOTEKO
ARRAZOIAK**

VII. BIDEZKO MERKATARITZA EAE-KO GGKE-ETAN HAIN GUTXI HEDATUTA EGOTEKO ARRAZOIAK.

Atal honetan bidezko merkataritza EAEko GGKEetan hain gutxi hedatuta egotea eragiten duten faktoreak aztertuko ditugu. Horretarako, hiru informazio-iturritara jo dugu GGKEen barruan, bertan lan egiten dutenen iritzi eta ikusmoldeak ezagutzeko. Hauek izan dira hiru informazio-iturri horiek: zuzendaritzako kideak, teknikariak eta boluntarioak.

Bestalde, garapenerako lankidetzan diharduten egituren iritzi eta ikusmoldeak ezagutzen ere saiatu gara, eta erakunde hauetara jo dugu: Estatuko Bidezko Merkataritzako Koordinakundera eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzara.

Informazio-iturri horiek erabili ditugu bidezko merkataritza EAEko GGKEetan hain gutxi hedatuta egoteko arrazoietan eragina izan dezaketen faktoreen inguruko bi ikusmoldeak ordezkatzeko dituztelako: GGKEetako langileak, antolakundeen barruko egituretan eguneroko lana gauzatzeaz arduratzen dira eta bidezko merkataritzaren aldeko egiturek garapenerako lankidetzaren eta bidezko merkataritzaren inguruko erabakiak hartzen dituzte eta eginkizun estrategikoak dituzte.

Hala, atal hau lau azpiatal nagusitan antolatu dugu, eta alderdi hauek aztertu ditugu azpiatalotan: aztergai hartutako multzoen ezaugarri orokorrak, hau da, GGKEetako langileena (zuzendaritzako kideak, egitasmoetako teknikariak, sentsibilizazioko teknikariak eta boluntarioak); bidezko merkataritzaren inguruko ikusmolde eta gogoetak; bidezko merkataritzaren inguruko interesa, garapenerako lankidetzarako tresna gisa eta beronen balorazioa merkatuaren benetako alternatiba gisa; eta GGKEak bidezko merkataritzan aritzeko aukerak eta mugak.

1. GGKEetako kideen ezaugarriak sexuaren eta adinaren arabera.

Lehenik eta behin, azpimarratzekoa da GGKEetako langileak aztertzeko antolatu ditugun multzo guzti-guztietan emakumeek talde handiena osatzen dutela. Zuzendaritzako kideen arteko %59,1, boluntarioen erdia eta egitasmoetako eta sentsibilizazioko teknikarien %80 inguru emakumezkoak dira. Emakumeen parte-hartzeari buruzko kopuru horiek oso garrantzitsuak dira, GGKEek emandako datuen arabera, zuzendaritzako kideen eta egitasmoetako eta sentsibilizazioko

teknikarien artean gizonezkoak askoz gehiago baitira emakumezkoak baino, lehen multzo horretan bereziki¹⁷.

20. taula. Inkesta erantzun duten GGKEetako langileak, sexuen arabera.

	Emakumeak	Gizonak	GUZTIRA
Zuzendaritzako kideak	13 (%59,1)	9 (%40,9)	22 (%100)
Egitasmoetako teknikariak	12 (%80)	3 (%20)	15 (%100)
Sentsibilizazioko teknikariak	11 (%73,3)	4 (%26,7)	15 (%100)
Boluntarioak	8 (%50)	8 (%50)	16 (%100)

Iturria: Guk osatua.

Ikerketa honetan parte hartu duten GGKEetan emakumeen parte-hartzea gizonezkoena baino handiagoa dela ikusi dugu. Adinari helduko diogu orain. Zuzendaritzako kideen artean izan ezik, gehienak 19 eta 36 urte arteko tartean daude, eta boluntarioak oso gazteak dira, %25 19 eta 25 urte artekoa baita.

Zuzendaritzako kideei dagokienez, %50 26tik 47 urte bitarteko tartean dago, eta erakunde hauetako gainerako langileen kasuan ez bezala, horien artean pisu handia dute 48 urtetik gorakoek (%26,4).

21. taula. GGKEetako langileak, adinaren arabera.

	19-25	26-36	37-47	48-58	59-79	EE	GUZTIRA
Zuzendaritzako kideak	2 (%9,1)	6 (%27,3)	5 (%22,7)	4 (%18,2)	4 (%18,2)	1 (%4,5)	22 (%100)
Egitasmoetako teknikariak	1 (%6,7)	11 (%73,3)	1 (%6,7)	-	-	2 (%13,3)	15 (%100)
Sentsibilizazioko teknikariak	1 (%6,7)	12 (%80)	1 (%6,7)	-	1 (%6,7)	-	15 (%100)
Boluntarioak	4 (%25)	7 (%43,8)	2 (%12,5)	1 (%6,3)	-	2 (%12,5)	16 (%100)

Iturria: Guk osatua.

2. Bidezko merkataritzaren inguruko ikusmolde eta gogoetak

¹⁷ Ikus 2. grafikoko datuak.

2.1. GGKE-ETAN.

GGKEek bidezko merkataritzari buruz duten ezagutza neurtzeko bi alderdi hauek aztertu behar ditugu: erakunde horietako langileek gai horri buruz jasotako prestakuntza, batetik, eta garapenerako lankidetzarako erakundeetan gai horren inguruan egindako eztabaida eta gogoetak, bestetik. Hala, GGKEetako langileen %60ek erantzun dute bidezko merkataritzaren inguruan gogoeta egin dutela beren erakundearen barruan, boluntarioak izanik gai horren inguruan gehien eztabaidatu dutenak (%68,8). Gainera, bidezko merkataritzari buruz duten prestakuntza handiagoa da GGKEetako gainerako langileena baino, eta halako erakundeetako kide izatera eramaten dituen motibazioa lagungarria da haien artean eztabaida eta barne-gogoetak bultzatzeko¹⁸.

22. taula. Zure erakundearen bidezko merkataritzari buruz egindako gogoeta

	Bai	Ez	EE	GUZTIRA
Zuzendaritzako kideak	13 (%59,1)	6 (%27,3)	3 (%13,6)	22 (%100)
Egitasmoetako teknikariak	9 (%60)	6 (%40)	0	15 (%100)
Garapenerako sentsibilizazio eta lankidetzako teknikariak	9 (%60)	6 (%40)	0	15 (%100)
Boluntarioak	11 (%68,8)	5 (%31,3)	0	16 (%100)

Iturria: Guk osatua.

Bidezko merkataritzaren inguruan eztabaidatu duten GGKEetako langileen kopurua handi samarra da (%60 ggb.), baina, zein dira eztabaida horietatik ateratako ondorioak? Hau da, GGKEetako kideek zein ikusmolde edo kontzeptualizazio dute bidezko merkataritzaren inguruan?

Bidezko merkataritzari buruz gogoeta egin dutela erantzun dutenak (23. taula) bat datoz merkataritza-eredu horren zereginen garrantzia azpimarratzeko garaian. Hauek dira bidezko merkataritzaren zereginak kide horien iritziz: nazioarteko merkataritza-harreman bidegabeak salatzea eta ekoizleei bidezko prezioa bermatuz ekoiztako produktuak merkaturatzea.

¹⁸ Ikus 9. taulako datuak.

Beren erakundearen barruan bidezko merkataritzaren inguruan gogoeta egin dutela erantzun duten zuzendaritzako kideen (%59,1) %9,1ek ere zeregin horiek azpimarratu dituzte. Halere, erantzun hori eman dutenak askoz gutxiago izan dira GGKEetako gainerako kideen artean baino. Beharbada, erantzun horiek murrizagoak izateko arrazoia bidezko merkataritzaren inguruko gogoeta ondoriorik atera ahal izateko adina sakona ez izatea izan liteke, edo, bestela, galdera horri erantzuteko denbora gehiago behar zela eta zuzendaritzako kideek GGKEetako gainerako kideek baino gogo gutxiago izango zutela, beharbada.

Bestalde, GGKEetako egitasmoetako teknikari gehienek (%40) bidezko merkataritza garapenerako lankidetzako beste tresna bat gehiago dela erantzun dute, eta GGKEak eta gizartea, oro har, gai horren inguruan sentsibilizatu behar dela azpimarratu dute, eredu horren inguruan ezagutza gutxitxo dagoela adierazi nahian bezala.

Era berean¹⁹, jendeak bidezko merkataritzaren gaia ondo ezagutzen ez duela eta garapenerako lankidetzaren barruko laguntza mota bat dela uste dutela nabarmendu dute, hots, "laguntza edo karitatetzat" hartzen dutela, eta, hortaz, gai hau jorratu beharra dagoela.

Erantzunen artean bidezko merkataritza ondo definitu gabeko mugimendua dela esan dute hainbatek, bere esparru teoriko eta filosofikoa eta mugimenduaren barruko ika-mikak argitu gabe dituenak, alegia.

Egia da bidezko merkataritzaren aldeko mugimenduak gai horren definizio bateratua adostea lortu duela, baina, halere, bide luzea du oraindik bidezko merkataritzaren printzipio, helburu eta metodoak sendotzeko estrategia integral bat ezartzeko. Horrek ere eragina izango zuen, ziurrenik, GGKEek eta gizarteak, oro har, bidezko merkataritzaren inguruan duten ezaguera murriztean, batetik, eta duen ezagutza okerrean, bestetik.

Beste erantzun batzuek, gutxi izan arren, zioten bidezko merkataritza kontsumo arduratsua lantzen duten Iparraldeko beste mugimendu batzuekin lotu beharra dagoela. Hau da, beharrezkoa dela hainbat alorretan lan egitea, Iparraldeko beste gizarte-mugimendu batzuekin harremanak eratuz.

¹⁹ Zenbait erantzun adierazgarria izan gabe ere (erantzun gutxi zirelako) hemen sartu ditugu, interesgarriak iruditu zaizkigulako, bidezko merkataritzaren inguruko ikusmolde zehatzak aurkezten zituztela eta.

23. taula. GGKEetako langileek “bidezko merkataritza” kontzeptuari buruz ateratako ondorioak²⁰

	Zuzendaritza kideak	Egitasmoetako teknikariak	Sentsibilizazio teknikariak	Boluntarioak
Nazioarteko merkataritza-harreman bidegabeak salatzea eta ekoizleei bidezko prezioa bermatuz ekoiztako produktuak merkaturatzea.	2 (%9,1)	-	5 (%33,3)	6 (%37,5)
Bidezko merkataritza garapenerako lankidetzako beste tresna bat gehiago da eta GGKEak eta gizartea, oro har, gai horren inguruan sentsibilizatu behar dira.	-	6 (%40)	-	-
Bidezko merkataritzaren gaia ez da ondo ezagutzen, eta laguntza edo karitatetzat hartzen da. Sendotu egin beharko litzateke, beraz.	-	2 (%13,3)	-	-
Bidezko merkataritzaren mugimenduak ez ditu bere definizioak edo zehaztuta eta bere ika-mikak ditu.	-	1 (%6,7)	-	-
Bidezko merkataritza kontsumo arduratsua lantzen duten Iparraldeko beste mugimendu batzuekin lotu behar da.	-	1 (%6,7)	-	-
GUZTIRA	N=22	N=15	N=15	N=16

Iturria: Guk osatua.

Beren erakundean bidezko merkataritzaren inguruan gogoeta egin zutela erantzun zuten GGKEetako kideen artean, %40 inguruk esan zuten gai hori beren erakundearen jarduera-ildoetako bat dela. Ez dago alde handirik zuzendaritzako kideek, teknikariek eta boluntarioek emandako erantzunen artean. Nabarmentzekoa da, berriz ere, zuzendaritzako kideen %36,4ek bidezko merkataritza beren antolakundearen jarduera-ildoetako bat dela erantzun zutela, nahiz eta %9,1ek bakarrik esan gai horren inguruan ondorio garbiak atera dituztela.

²⁰ Multzo edo kategoria bakoitzean erantzun behar zutenen baieztoko erantzunak hartu ditugu aintzakotzat bakarrik.

Bestalde, alde handia dago GGKEetako langileek bidezko merkataritzaren inguruan duten sentsibilizazio eta espezializazioaren inguruko ikusmoldeetan. Zuzendaritzako kideen %18,2ek diote beren erakundearen gai horretan espezializatutako edo sentsibilizatutako langileak badituztela, eta, aldiz, sentsibilizazioko teknikarien ia erdiak (%46,7) eman dute erantzun hori. Ikusmolde hain desberdinak egoteko arrazoia hau izan liteke: teknikariek prestakuntza handiagoa dutela bidezko merkataritzan zuzendaritzako kideek baino (%60 eta %40,9, hurrenez hurren)²¹.

GGKEetako zuzendaritzako kideek (%9,1) eta teknikariek azpimarratu dute bidezko merkataritzaren inguruko barne-gogoeta edo eztabaidak ez diela prestakuntza edo trebakuntzarik ekarri erakundeko langileei, baina ez dute horren arrazoirik aipatu. Litekeena da, eztabaidetan bidezko merkataritzaz gain beste gai batzuk ere landu izana, eta bidezko merkataritza noiz edo noiz aipatu izana bakarrik, baina haren inguruko hausnarketa sakonik egin gabe, gorago zuzendaritzako kideei buruz esan dugun moduan.

Nolanahi ere, garapenerako lankidetzan diharduten erakundearen barruan bidezko merkataritzari buruz egindako gogoetak gai hori jarduera-ildo moduan landuz joateko konpromisoa sortu du zenbait GGKEetan. Horixe esan dute zuzendaritzako kideen %13,6ek, egitasmoetako teknikarien %20ek, sentsibilizazioko teknikarien %13,3k eta, azkenik, boluntarioen %12,5ek.

Bada nabarmentzeko beste kontutxo bat, oso adierazgarritasun gutxi duen arren. Izan ere, boluntarioen %6,3k diote, zenbait GGKE bidezko merkataritza jorratzen duten beste GGKE batzuekin batera lankidetzan aritzeko aukerak aztertzen ari direla, sinergiak sortuz joateko eta GGKE bakoitzak bidezko merkataritzan nola lagundu dezakeen ikusteko.

24. taula. Bidezko merkataritzaren egoera zuen antolakundearen.

	Zuzendarit zako kideak	Egitasmoet ako teknikariak	Sentsibilizazi oko teknikariak	Boluntari oak
Bidezko merkataritza gure antolakundearen jarduera-ildoetako bat	8 (%36,4)	6 (%40)	6 (%40)	7 (%43,8)

²¹ Ikus 9. taulako datuak.

da.				
GGKEak langile espezializatu eta sentsibilizatuak ditugu.	4 (%18,2)	5 (%33,3)	7 (%46,7)	4 (%25)
Barne-gogoeta edo eztabaidak ez digula prestakuntza edo trebakuntzarik ekarri erakundeko langileei	2 (%9,1)	2 (%13,3)	2 (%13,3)	-
Ez dago konpromisorik bidezko merkataritza lan-ildo moduan landuz joateko.	2 (%9,1)	-	-	1 (%6,3)
Bidezko merkataritza lan-ildo moduan landuz joateko konpromisoa dago.	3 (%13,6)	3 (%20)	2 (%13,3)	2 (%12,5)
Ez dugu bidezko merkataritza lan-ildo moduan landu beharrik, badaudelako alor horri jorratzen duten beste GGKE batzuk.	1 (%4,5)	-	-	-
Bidezko merkataritzaren inguruko sentsibilizazioa dugu.	1 (%4,5)	-	-	-
Beste GGKE batzuekin batera lankidetzan aritzeko aukerak aztertzen ari gara, sinergiak sortuz joateko eta GGKE bakoitzak bidezko merkataritzan nola lagundu dezakeen ikusteko.	-	-	-	1 (%6,3)
GUZTIRA	N=22	N=15	N=15	N= 16

Iturria: Guk osatua.

Zuzendaritzako kideen %27,3ek esan zuten beren erakundean ez zutela bidezko merkataritzaren inguruko gogoetarik egin (ikus 23. taula), eta beste %13,6ek ez zuten galdera hori erantzun.

Teknikarien (sentsibilizaziokoak eta egitasmoetakoak nahiz garapenerako lankidetzakoak) %40ek ere ez zuten bidezko merkataritzari buruzko gogoetarik egin eta boluntarioen %31,3ek ere ez. Beren erakundean bidezko merkataritza lantzen ez zutela erantzun zuten GGKEetako langile gehienak bat zetozen gai hori beren erakundean lehentasunik ez duela esateko garaian.

Sentsibilizazioko teknikariak dira beren erakundean gai hori lantzea inork exijitu ez duela eta horregatik bidezko merkataritza landu ez dutela erantzun duten bakarrak

(%13,3). Era berean, teknikarien %6,7en arabera, beren erakundeetan ez da bidezko merkataritzaren inguruko gaiak eztabaidatzeko eskaririk egon, eta horregatik ez dute gai horren gaineko eztabaidarik antolatu.

Bestalde, egitasmoetako teknikarien %13,3k esan dute baliabide eta denbora urritasuna dela beren GGKEan bidezko merkataritza ez lantzeko pisuzko arrazoietako bat.

25. taula. Zuen antolakundeetan bidezko merkataritzaren inguruko gogoetatik ez egiteko arrazoiak²²

	Zuzendaritako kideak	Egitasmoetako teknikariak	Sentsibilizazio teknikariak	Boluntarioak
Inork ez digu hori egiteko exijitu	-	-	2 (%13,3)	-
Ez da lehentasuna	5 (%22,7)	5 (%33,3)	4 (%26,7)	4 (%25)
Ez dugu ez astirik ez baliabiderik	1 (%4,5)	2 (%13,3)	1 (%6,7)	1 (%6,3)
Ez dugu langile trebatu edo espezializaturik	2 (%9,1)	1 (%6,7)	-	1 (%6,3)
Ez da bidezko merkataritza jorratzeko eskaririk egon	-	-	1 (%6,7)	-
GUZTIRA	N=22	N=15	N=15	N= 16

Iturria: Guk osatua.

2.2. BIDEZKO MERKATARITZAREN ALDEKO EGITURETAN: EAE-KO GGKE-EN KOORDINAKUNDEAN, ESTATUKO BIDEZKO MERKATARITZAKO KOORDINAKUNDEAN ETA EUSKO JAURLARITZAKO GARAPENERAKO LANKIDETZARAKO ZUZENDARITZAN.

Bidezko merkataritzaren aldeko egiturek bidezko merkataritzaren inguruan duten ikusmolde, ikuspegi eta iritziak aztertu nahi ditugu orain. Halakoen iritziak garrantzi handia du, beraiek baitira EAEko garapenerako lankidetzarako politikak, oro har, eta bidezko merkataritzaren ingurukoak, zehazkiago, planifikatzen dituztenak eta gaion gaineko erantzukizun estrategikoa dutenak.

²² Multzo edo kategoria bakoitzean erantzun behar zutenen baieztoko erantzunak hartu ditugu aintzakotzat bakarrik.

Estatuko Bidezko Merkataritzako Koordinakundeak honela definitzen du bidezko merkataritza: Iparraldeko eta Hegoaldeko herrien arteko trukearen oinarri bidegabeak aldatzea helburu nagusitzat duen mugimendua. Bidezko merkataritzaren bidez truke bidezkoago batean oinarritutako eredu bat zabaldu nahi dute, sentsibilizazio-kanpainak antolatzen eta Hegoaldetik datozen bidezko merkataritzako produktuentzako merkatuak bilatzera mugatu gabe.

EFTArentzat eta beste antolakunde batzuentzat ez bezala, bidezko merkataritza nazioartean harreman ekonomiko bidezkoago eta orekatuagoak lortu nahi dituen gizarte-mugimendua da gure Koordinakundearentzat. Helburua ez da Hegoaldeko produktuak gure merkatuetan sartzea bakarrik, edo ekoizleen egoera azalertzeko sentsibilizazio-kanpainak antolatzea bakarrik, nazioarteko harreman ekonomikoak aldatzea baizik, bidezko merkataritza adibidetzat hartuta. Ekoizleei bizimodu duina edukitzeko aukera emanez, produktuak kontsumitzaileei baldintza orekatu eta bidezkoetan eskaintzea dakarren jardunbide egokia da bidezko merkataritza. Adibide bat besterik ez da, azken batean (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak bidezko merkataritzak, merkataritzako xedeak gaindituz eta ekoizleei ordainketa bidezkoa ziurtatuz, kontsumo arduratsua bultzatzeko sortzen dituen aukerak azpimarratzen ditu bereziki. Kontsumo arduratsua Iparraren eta Hegoaren arteko elkarrekiko mendekotasuna askoz ageriago uzteko bitartekotzat hartzen da, eta kontsumitzaileok gure erosketen bidez enpresen jokamoldea aldarazteko dugun indarraren erakusletzat. Kontsumo arduratsua da egungo nazioarteko merkataritzaren baitako trukeko oinarri bidegabeak aldarazteko bidezko merkataritzak duen estrategiarik garrantzitsuena. Hortaz, bere helburu edo xedeak zehaztu beharrean (nazioarteko harreman ekonomiko bidegabeak aldatzea), kontsumo arduratsua helburu horiek lortzeko estrategia edo bitarteko egokiena dela azpimarratzen da.

Honela azaltzen du hori dena Eusko Jaurlaritzako Garapenerako Lankidetzarako zuzendariak:

Nik esango nuke elkartasunezko ekimen bat dela, elkartasun-erakundeek bultzatzen dutelako, oraingoz behintzat. Bidezko merkataritza sustatzen duten erakundeez ari naiz, baina horrez gain, lankidetzako beste alor batzuk ere jorratzen dituztenak. Helburua litzateke Hegoaldeko produktuak Iparraldeko

kontsumitzaileen esku jartzea, hango ekoizleei bidezko ordaina emanaz trukean, zehazkiago esanda, produktuen ekoizpen-kate osoan bidezko ordaina ziurtatuz. Iruditzen zait asmoak haratago doazela. Era berean, iruditzen zait produktu horiek Iparraldeko kontsumitzaileen esku jarrita, berez sentsibilizatuta leudekeenak, baina ez ezinbestean, edo lankidetzan, Iparraren eta Hegoaren arteko bidegabekeriak etab. ezagutzen ez dituztenak ezinbestean, ba horrela ere gizartea sentsibilizatzea lortzen dela uste dut, bidezko merkataritzak berez duen merkaturako xede horretatik haratago joaz.

Berriz azpimarratu nahi dut ideia hori funtsezkoa iruditzen zaidala, hots, bidezko merkataritza eta kontsumo arduratsua lotzea. Bidezko merkataritza jardunbide egoki batzuk dira, herritarrek kontsumo arduratsuen arauak beren jokamoldeetan txertatzea eragin dezaketenak. Bide luzea dugu aurretik oraindik. Herritar guztiak masiboki sentsibilizatzea lortuz gero, horrek eragin handia izan lezake merkataritzaren alorreko esplotazioaren eta bidegabekeriaren ardura duten enpresen gainean.

Bestalde, EAEko GGKEen Koordinakundeak ez du bidezko merkataritzaren definiziorik ematen, ez duelako halako definiziorik. Bere helburuetako bat Iparraren eta Hegoaren arteko harreman desorekatuak aldarazteko bultzatzen diren lankidetzan-ereduen inguruan gogoeta bateratuak egiteko guneak sortzea bada ere, Koordinakundeak ez du sekula bidezko merkataritzari buruzko eztabaidarik egin. Horretarako aipatzen dituzten arrazoen artean, honako hau daukagu: Koordinakundea osatzen duten GGKEek edo Koordinakundean dauden bidezko merkataritzako erakundeek ez dutela inoiz halako eztabaida edo gogoetarik egiteko eskatu.

Era berean, bidezko merkataritzari buruzko eztabaidarik egin ez badute ere, hauxe da bidezko merkataritzak dakarren aukera handienetakoa, Koordinakundearen arabera: jendearen bizimodua aldarazten laguntzeko sentsibilizazioa lantzeko tresna egokia dela.

Berez, kontsumo kontziente edo arduratsuz ari dira, Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak bere erantzunean egin zuen bezalaxe:

Nik dakidala behintzat ez da bidezko merkataritzari buruzko gogoetarik egin. Beste gai zehatzago batzuk eztabaidatu direla uste dut, hala nola, kausa bati

lotutako marketina, eta beste kontu batzuk, baina bidezko merkataritza ez da sekula eztabaidagai hartu.

Iruditzen zait horren inguruko eztabaidarik egin ez bada, Koordinakundean dauden GGKEen barruan eztabaida hori inork bultzatu ez duelako izan dela. Eztabaidak GGKEek edo Koordinakunde barruko lan-taldeek egindako eskariei jarraiki egiten dira, gurean.

Bidezko merkataritzako GGKEek ere ez digute halako eztabaidarik egiteko eskatu. Bidezko merkataritza lantzen duten erakundeak Koordinakundean oinarritu izan dira inoiz haien artean jarduera bateratuak antolatzeko, baina halakoak ez dituzte sekula Koordinakundearen beraren bitartez egin.

Niri sentsibilizazio- eta salaketa-jarduera bat iruditzen zait gehienbat, jarrerak eta bizimoduak aldatzen joateko kontu bat, merkatuaren benetako alternatiba bat baino gehiago, oraingoz behintzat (EAEko GGKEen Koordinakundeko presidentea eta EAEko GGKEen Koordinakundeko komunikazio-arduraduna).

Bidezko merkataritzako erakundeek EAEko GGKEen Koordinakundean gai horren inguruko eztabaidarik proposatu ez izateko arrazoen artean hauxe egon liteke: Estatuko Bidezko Merkataritzako Koordinakundea osatzen duten bidezko merkataritzako erakundeen artean desadostasunak daudela elkarren kontrako bi jarrera ideologikoren artean.

Estatuko Bidezko Merkataritzako Koordinakundean hainbat gai eztabaidatzen ibili diren bitartean, alde batera utzi dute bidezko merkataritza beste GGKE batzuekin batera lantzeko kontua. Eta EAEko GGKEen Koordinakundearen barruan gai horren inguruko gogoeta alde batera uzteaz gain, horrekin batera Koordinakundeak alor horretan egin lezakeen lana ere baztertu dute, EAEko instituzioen lankidetzeta-politiketan gai horri garrantzi handiagoa emateko aukera ere zapuztuz. Nolanahi ere, EAEko GGKEen Koordinakundeak beste arrazoi hauek aipatzen ditu bidezko merkataritza beren erakundean zergatik landu ez duten argitzeko: GGKEek beste gai batzuei lehentasuna eman dietela eta bidezko merkataritzarekin zerikusia duten gaien inguruko gogoetarik ez dutela egin. Horrek ez du esan nahi GGKEek gai horretan interesik ez dutenik, EAEko GGKEen Koordinakundeak berriz ere azpimarratzen duenez, baina egia da interes hori nabarmen murrizarazten duela:

...GGKEekin lanean hasi aurretik, adostasunak lortzen saiatzen gara, bidezko merkataritzaren inguruan hainbat ikuspegi eta ideologia baitaude. Kontzeptu bat aditzera eman nahi izanez gero, garapenerako lankidetzarako tresna berri bat aurkeztu nahi baduzu, bidezko merkataritza, alegia, bere erakundean gai hori lantzeko eskatuz zoazen hari ezingo dizkiozu mezu desberdinak zabaldu, bestela, atzera egitea eta “zuek argitzen zaretenean, orduan deitu” erantzutea besterik ez genuke lortuko eta. (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Egia esan Gida Planean ez dago bidezko merkataritzaren aipamenik... Halere, atzean dagoen filosofian bai iruditzen zait bidezko merkataritza jaso dagoela, eta, beraz, aipamen argirik ez egon arren, EAeko lankidetzatik bidezko merkataritzako ekimenak bultzatzen diren bezalaxe, aurrerantzean ere halakoak bultzatzen jarraituko dugu. Kasu honetan, hutsune bat edo zehaztasun gabezia bat dagoela pentsa liteke, ez dagoelako honelako aipamenik garapenerako hezkuntzaren alorrean, adibidez: “bidezko merkataritza eta kontsumo arduratsua bultzatuko dira euskal herritarren artean...”. Egia da ez dagoela halako aipamenik, baina egia da, halaber, eta ez naiz ardurak kanporatzen ari, gai hori, lankidetzaren inguruan Lankidetzaren Kontseiluan izan genituen eztabaidak gogora ekarriz, ba, gobernuz kanpoko erakundeek ere ez zutela gaia proposatu. GGKEen sektore sozialaren ordezkariak ez zuten bidezko merkataritza azpimarratu, eta, hemen ere, iruditzen zait horrek esan nahi duela ez dela gogoan hartzen zuzenean, baina ez ahaztuta dagoelako, edo GGKEak gai hori baztertuta dutelako, baizik gogoan ez dutelako, eta hori egoera horren isla izan liteke. (Eusko Jaurkitzearen Garapenerako Lankidetzarako zuzendaria).

Inor borrokatuz gero, gauzak aztertu eta hausnartu egiten dira. Beharbada bidezko merkataritza lantzen duten GGKEek aurrea hartu beharko zuten, gai hori zabaldu, gainerako GGKEei behin eta berriz gaiaren garrantzia aipatu, azalerratu, kalera eramanez... hori dena egin beharko zuten agian.

Askotan lantzen ari garen jardueren artean lehentasunak finkatu behar izaten dira, eta lankidetzaren eta garapeneraren inguruko gaiak asko eta asko dira, eta lehentasunak finkatzen joaten gara. Ez dut uste interesik ez dagoenik. GGKEek bidezko merkataritzako jarduerak eta unean uneko ekintzak berez ezagutzen dituztela uste dut, baina ez da eredu horren ondorioen inguruko eztabaida

sakonik egin... (EAEko GGKEen Koordinakundeko presidentea eta komunikazio-arduraduna).

Argi dagoenez, Estatuko Bidezko Merkataritzako Koordinakundeak bidezko merkataritzaren inguruko definizio bateratua lortu duen arren, bidezko merkataritzako erakundeek ez dutela oraindik merkataritza eredu horren printzipio, helburu eta metodoak biltzen dituen estrategia integralik osatu. Horrek guztiak ere eragina izango du, ziurrenik, goian aipatu dugun moduan (18. taulako datuak), bai GGKEetako langileek bidezko merkataritzari buruz dagoen ezaguera txikiaren inguruan duten ikusmoldean, bai gai horren inguruan dagoen ezaguera kaskarrean.

Hala, EAEko GGKEen Koordinakundeko presidenteak eta komunikazio-arduradunak ondoko hau nabarmendu dute:

GGKEentzat bidezko merkataritza garrantzi handirik gabeko gaia dela uste dut, hau da, GGKE batzuk elkartu eta lan-ardatz bezala hartu dutela, baina gainerako GGKEei handiegia iruditzen zaiela gaia, ez dutela sakondu nahi, edo ez dakit zer.

Joan den hamar urteotan aurrera egin dugu eta gehixeago ezagutzen da gaia, baina herritar arrunten artean ezezaguna izaten jarraitzen du. GGKEen barruan ezagutzen da bidezko merkataritza, bai, baina erakunde horietan ez dute oinarri sendorik gai hori zergatik bultzatu behar den edo zergatik ez, eta egitekotan nola bultzatu behar den argitzeko. Alegia, gaia ez dago oso landua.

Gorago genionez, bidezko merkataritzako erakundeek gai horren inguruan ikuspegi kontzeptual bateraturik ez izateak eragina izango zuen, ziurrenik, erakunde horiek barne-eztabaidatan murgilduta egotean, eta ez gizarteko beste erakunde batzuekiko eta garapenerako lankidetzan diharduten beste erakunde batzuekiko elkarlana sendotzean, denen artean bidezko merkataritzaren inguruko eztabaida eta gogoetak antolatzeke eta ekintza bateratuak egiteko.

GGKEen eta bidezko merkataritzako erakundeen artean bidezko merkataritzaren inguruan lan bateraturik ez dagoela ikusita, pentsatzekoa da goian esan dugun horixe gertatzen dela, nahiz eta tarteka-marteka bidezko merkataritza esparru zabalagoaren barruan sentsibilizazio-jarduera zehatzetan elkarri babesa eman. Nolanahi ere,

GGKEen Koordinakundeak ez du bidezko merkataritza bere jarduera-ildotzat hartu, ez delako ildo hori hobetzeko eta ekintza bateratuak egiteko beharrik sumatu.

Nik dakidanaren arabera, behintzat, ez dut uste bidezko merkataritzaren inguruko kanpaina zehatzik egin denik, beste GGKE batzuek antolatutakoari laguntza ematea izan da guk egin duguna gehienbat.

Arabian egiten diren sentsibilizazio-egitasmoen barruan, egin dira bidezko merkataritzaren inguruko jarduera zehatzak, baina sentsibilizazio-egitasmo zabalago baten barruan beti. Eta, horrez gain, babesa ematen zaie bidezko merkataritza lantzen duten GGKEei. (EAEko GGKEen Koordinakundeko presidentea eta komunikazio-arduraduna).

Batzuetan deitu izan digute jarduera orokor baten barruan bidezko merkataritzaren inguruko zerbait landu genezan, eta Bidezko Merkataritzako Koordinakundea bertan egon da beti, baina ezer sistematizaturik egin gabe, eskatzen digutenari erantzunez, baizik. (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Bidezko merkataritzaren aldeko mugimenduak ez du lortu garapenerako lankidetzaren barruan bidezko merkataritzaren inguruan lan bateratua egiteko harreman iraunkorrik eratzea. Egoera hori aldatuz joan liteke, mugimendua helburu, metodo eta estrategia bateratuak zehazteko eta hainbat lekutan adostasunez jarduteko gai den heinean. Eta hainbat lekutan jardun beharra dakarren estrategia integral horren barruan, bidezko merkataritzaren aldeko mugimenduak lehentasuna eman beharko dio GGKEekiko harremanak sendotzeari, halaber.

Badirudi Estatuko Bidezko Merkataritzako Koordinakundea azken bide horretatik jotzekoa dela:

Hauek dira, oraintxe bertan, Estatuko Bidezko Merkataritzako Koordinakundearen lehentasunak: Koordinakundea ezagutzera ematea eta garapenerako lankidetzako eragile bezala onartua izatea, hedabideekin, beste GGKE batzuekin eta finantza-iturriekin batera jardunez.

AECIk (Espainiako Nazioarteko Lankidetzarako Agentzia) onartu duen egitasmo baten bidez GGKEen arteko harremanak landuko dira, erakunde horiek bidezko merkataritzari nolako ekarpenak egitea duten aztertzen hasteko,

eta bidezko merkataritzak erakundeon jarduera-ildoetan nola eragin dezakeen ikusteko. (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Ekimen hori ez da oso garbi ikusten, bidezko merkataritza garapenerako lankidetzarako tresna baliagarri eta eraginkorra dela erakusteko eta frogatzeko helburu, metodo eta estrategiak adostu gabe jarraitzen baitu bidezko merkataritzaren aldeko mugimenduak.

Egia da bidezko merkataritzaren aldeko mugimenduak maila teorikoan behintzat adostuak dituela bidezko merkataritzaren helburuak, baina erabili beharreko estrategia eta metodoen inguruko desadostasunek helburuen inguruan lortutako adostasuna zapuzten dute, azkenean.

Bidezko merkataritzaren egiteko ezagunena edo nabarmenena Hegoaldeko herrietako produktuak Iparraldeko herrietan saltzea da. Bidezko merkataritzako erakundeek merkataritza-harreman zuzen, egonkor eta bidezkoak eratzen dituzte eskulangile eta nekazari txikien erakundeekin, *bidezko prezio* bat²³ finkatuz eta ordaindu beharrekoaren puska bat aurreratuz. Bestalde, bidezko merkataritza Iparraren eta Hegoaren arteko harreman bidegabeei aurre egiteko sortu zen eta, bere jarduera nagusia komunitate pobretuen produktuak merkaturatzea bada ere, indarrean dauden egiturak aldarazteko ere lan egiten dute, bidezko merkataritzako erakunde batzuek behintzat. Presio eta salaketa lan hori gobernuai, nazioarteko merkataritza-erakundeai eta transnazionalen zuzentzen zaie bereziki (Bermejo, 1999).

Bidezko merkataritzako erakundeek enpresekin duten harremana da eztabaida eta desadostasun gehien sortzen dituen bidezko merkataritzaren aldeko mugimenduaren barruan. Izan ere, 1980ko hamarkadaren amaierarako argi gelditu zen bidezko merkataritza sendotzeko ezinbestekoa zela salmenta-bide tradizionala sartzeko, eta horixe da ika-mika gehien sortzen duen alderdietako bat. Ziurtagiriak eta berme-zigiluak dira kontsumitzaileek bidezko merkataritzako produktuak identifikatzeko bitartekoa, eta, horrekin batera, zigilu horien bidez, bidezko baldintzetan nazioarteko merkatuetan sartzeko aukera ematen zaie bidezko merkataritzako ekoizleei (Baichar eta Cabrera, 2002). Halere, enpresa transnazional horiek beraiek dira jardunbide zeharo gaitzesgarrien (lan-baldintza ezin kaskarragoak, arrazismoa, ingurumenaren

²³ Bidezko prezioa: ekoizpen-kostuak ordaintzeko, oinarritzko beharrei aurre egiteko eta inbertitzeko soberakin bat lortzeko adina ematen duena, eta egonkor irauten duena.

aurkako erasoak, diktadurei babesa...) erantzule eta globalizazio-prozesuaren protagonista eta onuradun nagusiak.

Hala, bidezko merkataritzaren aldeko mugimendua ondoko alderdi hauek argitzeko eztabaida eta borrokan murgilduta dago: zein estrategia erabili behar dira bidezko merkataritzako produktuen merkaturatzeko eta, aldi berean, jardunbide gaitzesgarriak dituzten enpresak salatu eta presionatzeko?

Estatuko Bidezko Merkataritzako Koordinakundeko presidentek aipatu digun FLO²⁴ izeneko nazioarteko ekimenak ederki erakusten digu Espainiako Estatuko bidezko merkataritzaren aldeko mugimenduan zein zaila gertatzen den elkarren aurkakoak diren bi jarrera horiek bateratzea.

Koordinakundeko zenbait talderentzat bidezko merkataritzaren egiteko nagusia ekoizleei merkaturatu sartzeko aukera ematea da, maila teorikoan nazioarteko harreman ekonomikoak aldarazteko helburua edukitzen jarraitu arren. Beste batzuen iritziz, berriz, bidezko merkataritza nazioarteko garapenerako lankidetzaren beste alderdi bat gehiago da, eta bere helburua ez da urterik urte salmentak handituz joatea.

Jarduera-ildo batzuk adostuta daude eta beste batzuk ez asko. Administrazio publikoekin egiten den lana, adibidez. Lehenik eta behin lan hori finantzazioa lortzeko den, sentsibilizazio-egitasmoak egiteko edo bidezko merkataritzako produktuak administrazio publikoen barruan zabaltzeko den argitu beharra daukagu.

Enpresekin egiten den lana da bidezko merkataritzako erakundearen artean desadostasun handiena sortzen duen eremua, bakoitzaren ideologia hortxe agertzen zaigulako nabarmenen. Administrazio publikoaren kasuan, inor ez dago harekin batera lan egitearen aurka egon, bidezko merkataritzaren inguruko sentsibilizazioa lantzeko, esate baterako. Beste gai batzuk interesgarriagoak direla pentsatu dezakezu, baina, hasiera batean, ez dago arazorik gai hauek administrazioekin lantzeko, berez gauza gehiago egingo zenituzkeen arren. Baina enpresekin batera lan egiteaz hitz egiten dugunean,

²⁴ Bidezko merkataritzako produktuen ziurtagiriak ematen dituzten hiru erakundeek (Fairtrade, Max Haverlaar eta Transfair) erakunde bakar batean (FLO: Fair Labelling Organisation) elkartzeko prozesua hasi zuten 1997an. FLO horrek Europako 12 herritan, Kanadan, Japonian eta AEBetan ematen diren ziurtagiri guztiak koordinatzen ditu. Hiru erakundeek bateratu egin dituzte bidezko merkataritzako produktuen ziurtagiriak emateko irizpideak.

orduan sortzen dira arazoak. Gainera, Koordinakundeak FLO ekimena sortzeko jarraitu duen prozesua gehitzen badiogu, hortxe sortu da ika-mikarik handiena enpresekiko lanaren inguruan. Ez noski Espainiako FLO ekimenaren ondorioz, adostasun handia lortu baita hor alor askoren inguruan, baizik eta nazioarteko FLOk itunak dituelako transnasionalekin, plantazioei ziurtagiriak ematen hastekoa da eta berdin zaio ekoizleen iritzia. Horren guztiaren ondorioz, etengabeko liskar ideologikoa dago. Guk nazioarteko FLO ahaztu, eta berme-zigilua erabiliz enpresekin lan egitea lortu behar dugu, baina gizartearekiko erantzukizuna ere aintzakotzat hartuta, eta ez bidezko merkataritza bakarrik.

Bidezko merkataritzaren inguruan elkarren kontrako bi ikuspegi egoteak ez du askorik laguntzen bidezko merkataritza zabaltzen edo gai horren inguruko sentsibilizazioa sortzen, are gutxiago, irizpide bateratuei jarraiki. Nolanahi ere, EAEko GGKEen Koordinakundea ere jabetu da merkatu ikuspegia sentsibilizazioa lantzeko ikuspegiari gailentzen ari zaiola, bidezko merkataritzaren gaian:

Batzuetan iruditzen zait bidezko merkataritza lantzen duten GGKEek merkataritza hori bultzatzean oinarritzen direla gehienbat, eta ez hainbeste bidezko merkataritzaren inguruko sentsibilizazioa zabaltzean. Beren dendatxoak jarri eta gauzak saltzen dituzte hor, baina eredu horren oinarriak azaltzen saiatu gabe.

Estatuko Bidezko Merkataritzako Koordinakundeko presidenteak ere onartzen du bidezko merkataritzaren barruan merkaturatzeari ematen zaiola garrantzia, sentsibilizazioaren kaltetan, eta bidezko merkataritzaren inguruko beste alderdi batzuk azpimarratu beharra dagoela esaten du:

Bidezko merkataritzako erakunde batzuek GGKEetara jotzen dute bidezko merkataritzaren gaia aurkeztera eta lankidetzan aritzeko moduak azaltzera. Azkenean, erakunde horien aldizkarietan berek saltzen dituzten bidezko merkataritzako produktuak iragartzeko eskatzen bukatzen dute... Bidezko merkataritza ulertzeko moduarekin zerikusia duela iruditzen zait, salerosketatzat hartzen baita, eta bidezko merkataritzako erakundeok ere izan dugu eraginik horretan. Gure Koordinakundeak GGKEekin lan egin behar duela uste dut nik, bidezko merkataritza zerbait gehiago ere badela ikusarazteko. Oso ondo iruditzen

zait bidezko merkataritzako erakundeak beren produktuak beste erakunde batzuei saltzen saiatzea, baina bidezko merkataritza askoz ere gehiago dela uste dut nik.

3. *Bidezko merkataritzaren inguruko interesa garapenerako lankidetzarako tresna gisa eta beronen balorazioa merkatuaren benetako alternatiba gisa.*

3.1. GGKE-ETAN.

GGKEetako langile gehien-gehienak bat datoz bidezko merkataritza garapenerako lankidetzarako tresna interesgarria dela esatean. Ematen du bidezko merkataritza garapenerako lankidetzarako beste tresna bat gehiagotzat dutela, eta Espainiako garapenerako lankidetzaren baitan bidezko merkataritzari onarpen formala eman izanak ere (1996an Espainiako Diputatuen Kongresuan aurkeztutako Bidezko Merkataritzari buruzko Legez Kanpoko Proposamenaren bidez) lagunduko zuen horretan ziurrenik. Onarpen horren ondorioz jarduera sendoa eta esperientzia frogatua zuten bidezko merkataritzako erakundeak gobernuz kanpoko erakundeen erregistroan sartu ziren, eta, horrekin batera, garapenerako lankidetzara bideratutako diru-laguntza publikoak jasotzen hasi ziren (Martínez-Orozco, 2000).

Illo horri jarraiki, GGKEetako langileek bidezko merkataritzari buruz duten iritzia “oso ona” eta “ona” da, kasu guzti-guztietan. Oro har, GGKEetako langileen %40 inguruk bidezko merkataritzaren inguruko prestakuntzarik jaso ez eta beren erakundeetan gai horren inguruko gogoetarik egin ez dutela kontuan hartuta, GGKEetako langileek bidezko merkataritzaren inguruan oso jarrera irekia dutela esan liteke²⁵.

26. taula. Bidezko merkataritzaren inguruko interesa, garapenerako lankidetzarako tresna gisa.

	Bai	Ez	Erantzunik ez	GUZTIRA
Zuzendaritzako kideak	18 (%81,8)	-	4 (%18,2)	22 (%100)
Egitasmoetako teknikariak	15 (%100)	-	-	15 (%100)
Garapenerako sentsibilizazio eta lankidetzako teknikariak	15 (%100)	-	-	15 (%100)
Boluntarioak	16 (%100)	-	-	16 (%100)

Iturria: Guk osatua.

²⁵ Ikus 10. eta 24. taulako datuak.

27. taula. Bidezko merkataritzaren balorazioa.

	Oso ondo	Ondo	Erdipurdi	EE	GUZTIRA
Zuzendaritzako kideak	13 (%59,1)	5 (%22,7)	0	4 (%18,2)	22 (%100)
Egitasmoetako teknikariak	9 (%60)	6 (%40)	0	0	15 (%100)
Sentsibilizazioko teknikariak	9 (%60)	6 (%40)	0	0	15 (%100)
Boluntarioak	5 (%31,3)	9 (%56,3)	1 (%6,3)	1 (%6,3)	16 (%100)

Iturria: Guk osatua.

Horixe bera erakusten digu GGKEetako langileen erdiak bidezko merkataritza merkatuaren benetako alternatiba izan litekeela esanez emandako erantzunak. Nabarmentzekoak dira GGKEetako egitasmoetako teknikarien artean bidezko merkataritza merkatuaren benetako alternatibatzat dutenen kopurua askoz handiagoa dela GGKEetako gainerako langileena baino.

28. taula. Bidezko merkataritzaren inguruko ikusmoldeak, merkatuaren benetako alternatiba gisa.

	Bai	Ez	Ez dakit	Erantzunik ez	GUZTIRA
Zuzendaritzako kideak	12 (%54,5)	4 (%18,2)	2 (%9,1)	4 (%18,2)	22 (%100)
Egitasmoetako teknikariak	12 (%80)	2 (%13,3)	1 (%6,7)	-	15 (%100)
Sentsibilizazioko teknikariak	9 (%60)	5 (%33,3)	1 (%6,7)	-	15 (%100)
Boluntarioak	9 (%56,3)	7 (%43,8)	-	-	16 (%100)

Iturria: Guk osatua.

Bidezko merkataritza merkatuaren benetako alternatiba dela uste dutela erantzun duten GGKEetako langile guztiek erdiak inguruk arrazoi hau ematen dute horretarako: nazioarteko harreman ekonomikoak aldarazten dituela, Hegoaldeko ekoizleek beren ekoizpena bideratzeko modu zuzen eta alternatiboa dutelako bidezko merkataritzaren aldeko mugimenduaren bidez. Horrekin batera, bidezko merkataritzaren bidez Hegoaldeko ekoizle eta komunitateen bizi-kalitatea hobetzea dagoela uste dute, bidezko merkataritzako ekoizleek irabazitako soberakinak ekoizleen eta komunitateen bizi-maila hobetzen berrinbertitzen direlako.

Bestalde, GGKEetako langileen erdiak ere bidezko merkataritza egungo merkatuaren alternatiba dela diote, balio erantsiei (etiko nahiz sozialei) garrantzi handiagoa ematera eramaten dituelako kontsumitzaileak, produktuen kalitate-prezio erlaziori soilik begiratu beharrean.

GGKEetako egitasmoetako teknikariak bat datoz goian esandako guztiarekin, baina garapenerako lankidetzako erakundeetako gainerako langileak baino kopuru handiagoan (%80 eta %60).

29. taula. Bidezko merkataritza merkatuaren benetako alternatibatzat hartzeko arrazoiak²⁶

	Zuzendarit zako kideak	Egitasmoet ako teknikariak	Sentsibilizazi oko teknikariak	Boluntari oak
Nazioarteko merkataritza-harremanak aldarazten ditu, Hegoaldeko ekoizleen bizi-baldintzak hobetuz.	11 (%50)	12 (%80)	8 (%53,3)	8 (%50)
Kontsumo arduratsu eta etikoa bultzatzen du.	11 (%50)	10 (%66,7)	8 (%53,3)	8 (%50)
Gizartearentzat bidezkoa eta ingurumenarentzat zuzena den ekoizpena bermatzen du.	9 (%40,9)	10 (%66,7)	7 (%46,7)	5 (%31,3)
GUZTIRA	N=22	N=15	N=15	N=16

Iturria: Guk osatua.

Bidezko merkataritza merkatuaren benetako alternatiba denik uste ez duten GGKEetako langileei dagokienez (ikus 23. taulako datuak), zuzendaritzako kideek (%18,2), teknikariek (egitasmoetakoak: %13,3; sentsibilizaziokoak: %33,3) eta boluntarioek (%31,3) diote hori pentsatzeko arrazoiak bidezko merkataritzak ekonomian eta gizartearen duen eragin sinbolikoa dela, eta ez dituela kontsumo-ereduak aldarazten.

Horregatik, bidezko merkataritza mikro mailan emaitzak lortzea daukala pentsatu arren, ez zaie iruditzen makro mailan bideragarria izan litekeenik.

²⁶ Aztergai hartutako multzo bakoitzeko erantzunak bakarrik hartu ditugu aintzakotzat.

Ikuspegi horren arabera, bidezko merkataritza merkatuan sinbolikoa izateak, nazioarteko merkatu osoaren salmenta-bolumenean hartzen duen zati txikiaren ondorioz, eta gizartean ere eragin hori sinbolikoa izateak, ekoizpen-elkarte gutxi-gutxi batzuek baino ezin dutelako merkataritza-sare horretaz baliatu, merkataritza-eredu hori eredu marjinala izatea eragiten dute, nazioarteko gainerako ereduaren aldean gizartean eta ekonomian duen eragina oso mugatua baita. Hala, bidezko merkataritzak ez dakar Iparraldeko gizarteetako kontsumo-ereduen benetako aldaketarik. Era berean, ikuspegi horri jarraiki, garapenerako lankidetzak ere ez litzateke egungo garapen-ereduaren benetako alternatiba izango, lankidetzak horrek ere oso eragin mugatua duelako gizartean eta ekonomian.

30. taula. Bidezko merkataritza merkatuaren benetako alternatiba denik ez pentsatzeko arrazoiak.

	Zuzendaritza kideak	Egitasmoetako teknikariak	Sentsibilizazio teknikariak	Boluntarioak
Ekonomian eta gizartean duen eragina sinbolikoa da eta ez du, hortaz, kontsumo-eredua aldatzen.	4 (%18,2)	1 (%6,7)	5 (%33,3)	5 (%31,3)
Bidezko merkataritzaren merkatua zabaltzeko erabilitako estrategiek bere helburu ideologikoen balioa gutxitzen dute.	-	-	-	-
Egungo merkatuaren benetako alternatiba da mikro mailan, baina ez makro mailan.	3 (%13,6)	1 (%6,7)	2 (%13,3)	3 (%18,8)
Ekoizle batzuk baztertzen dituelako beste batzuen aldean, batzuek beren produktuen truke bidezko prezioa jasoaz eta beste batzuek, berriz, merkatuak finkatutako prezioa.	-	-	-	1 (%6,3)
Bere irizpideak hain zorrotzak izanik, onuradunak egoera kaskarrean dauden pertsona, talde edo herriak izatea galarazten da.	-	-	-	1 (%6,3)
Bidezko merkataritzarekin batera beste	-	1 (%6,7)	-	-

ekintza batzuk antolatu behar dira, gauza sinboliko hutsa izan ez dadin.				
GUZTIRA	N=22	N=15	N=15	N=16

Iturria: Guk osatua.

3.2. BIDEZKO MERKATARITZAREN ALDEKO EGITURETAN: EAE-KO GGKE-EN KOORDINAKUNDEAN, ESTATUKO BIDEZKO MERKATARITZAKO KOORDINAKUNDEAN ETA EUSKO JAURLARITZAKO GARAPENERAKO LANKIDETZARAKO ZUZENDARITZAN.

Bidezko merkataritzak garapenerako lankidetzan pizten duen interesa aztertu nahi dugu berriro ere, eta merkatuaren benetako alternatibatzat hartzen ote den ikusi, bidezko merkataritzaren aldeko egiturek emandako erantzunak oinarritzat hartuta. Alegia, bidezko merkataritza eredu ekonomiko bideragarri eta benetan alternatibotzat hartzen ote den ikusi nahi dugu, eta bidezko merkataritzak dituen alderdi ahul eta sendoenak aztertu, ereduaren beraren barruan sortzen diren kontraesanekin batera, bidezko merkataritza egungo nazioarteko merkataritzaren alternatibatzat hartzen duten ikuspegi oinarriak baitira horiek.

Gogoan izan behar dugu, EAEko GGKEen Koordinakundeak gorago esan duenez, Koordinakunde horretan bidezko merkataritzaren inguruko gogoeta eta eztabaidarik ez egiteko arrazoietakoa bat bidezko merkataritzako erakundeek halako eztabaidarik eskatu ez izana izan dela, batetik, eta GGKEek beste gai batzuk lehenestea beren lan-ildoak finkatzeko garaian, bestetik. Inork ez du esan bidezko merkataritzaren inguruko eztabaidarik egin ez bada interes faltagatik izan denik. GGKEetako langileek interes eta balorazio handia erakutsi dute gai horren inguruan, eta horrek ere EAEko GGKEen Koordinakundeak duen ikuspegi hori berretsi egiten du, beraz (21. eta 22. tauletako datuak).

Inork borroka eginez gero gaiak mahaigaineratu eta aztertu egiten dira. Beharbada, bidezko merkataritza lantzen duten GGKEek ekimen handiagokoz jokatu beharko zuten, gai hori zabalduz, beste GGKEei gaiaren garrantzia ikusaraziz...

Kasu askotan une bakoitzean lantzen ari zaren jardueri lehentasuna eman beharra dago, eta lankidetzarekin eta garapenarekin zerikusia duten alderdiak hainbeste izanik, ba, lehentasunak finkatuz joan behar duzu. Ez dut uste interes falta dagoenik berez... (EAEko GGKEen Koordinakundeko presidentea eta komunikazio-arduraduna).

Bestalde, Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak dio bidezko merkataritza garapenerako estrategia interesgarria dela, baina sentsibilizatzeko balio duen heinean. Gogoan izan behar dugu Eusko Jaurlaritzako Lankidetzarako Zuzendaritzarentzat bidezko merkataritzak zabaltzen zuen aukera garrantzitsuena kontsumo arduratsuz egiten duen sustapena da, merkatuari lotutako xedea bera baino gehiago.

Bidezko merkataritza interesgarria da gehienbat sentsibilizazioa lantzeko garapenerako estrategia moduan. Honexegatik diot hori. Bere alderdi onak izan ditzake, noski: errentak hobetzea, Hegoaldeko komunitateen produktuak (eskulanak, kafea...) merkaturatzea... baina, funtsean, iruditzen zait sentsibilizazioa lantzeko erabili behar dela, kulturak elkartzeko, edota, kontsumoaren bitartez, Iparraldeko herritarrak Hegoaldeko egoeretara gerturatzeko.

Bidezko merkataritza maila txikiko sentsibilizazio-ekimena da niretzat. Iruditzen zait bidezko merkataritzak kontsumo arduratsuen aldeko kultura zabaltzea ez dela herriarren artean, gobernuz kanpoko erakundeak edo bidezko merkataritzaren aldeko erakundeak bakarrik ez daitezela izan erosiko ditugun produktuak merkaturatzen dituztenak, eta, horrekin batera, urrunago iristen gara, saltoki handi batek edo arropa-denda batek saltzen duena zein baldintzatan ekoitzia den jakin nahirik, eta, horren arabera, zenbait produkturen ingurumen-baldintzak hobetzea lortu den bezalaxe, merkataritza-baldintzetan eta lan-baldintzetan ere aurrera egin genezake, denei baldintza horiek betearaziaz.

Bidezko merkataritzak hiru alderdi biltzen ditu, denboran zehar garatuz eta finkatuz joan diren hiru estrategia, alegia. Hasiera batean, Hegoaldeko herrietako produktu jakin batzuei merkatuan irteera emateko sortu zen, kontsumo arduratsua bultzatzearekin batera. Geroago, enpresen jardunbide jakin batzuk,

merkataritza-politika baztertzailleak eta antzekoak salatzeko eta horien aurkako presio politikoa egiteko alderdiak gehitu zitzaizkion (Cantos, 1998).

Bidezko merkataritzak eskaintzen dituen aukeren artean desadostasunik gutxien eta aldeko jarrera gehien sortzen duenetako bat kontsumo arduratsuaren inguruan lantzen duen sentsibilizazioa da, hain zuzen ere, nahiz eta martxan jartzeko zailtasunak egon.

Bidezko merkataritza, *kontsumismo desinformatu eta bihozgabearen* alternatiba bezala, iparraldeko herrietako kontsumitzaileei beraiek erosten dituzten ondasunak ekoizten dituzten pertsonen bizimoduaz zerbeit ikasteko bitarteko bezala ikusten da (Cantos, 1998).

Kontsumo arduratsuaren inguruko sentsibilizazioa zabaltzea, ekoizpenak gizartean eta ingurumenean eragiten dituen ondorioen gainean dagozkion erantzukizunak bere gain hartzen dituen; Iparraren eta Hegoaren arteko merkataritza-harremanetan benetako aldaketak gertatzeko gobernuei politika eraginkorrak eskatuz presio egitea dakarrena; jardunbide gaitzesgarriak dituzten enpresa transnazionalen aurkako presioa eta boikota erabiltzen dituen. Eredu horri buruz ari gara hemen.

Hala, EAEko GGKEen Koordinakundeak onartzen du bidezko merkataritzak merkatuaren benetako alternatiba izaterik ez duen heinean, bidezko merkataritzaren sentsibilizazio-zereginak garrantzi handia hartzen duela.

Nik, niri dagokidanez erantzungo dizut, ezin dizudalako ez Koordinakundearen ezta Batzordearen izenean ere erantzun. Nire iritziz, beraz, bidezko merkataritzak ezin du merkatuaren benetako alternatiba izan. Benetako merkataritzak izan beharko lukeenaren eta orain ez denaren adibidea da niretzat. Hortaz, sentsibilizatzeko balio du, beste irizpide batzuetan oinarritutako beste era bateko harremanak sortzeko (EAEko GGKEen Koordinakundeko presidentea).

Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak ere ez du uste bidezko merkataritza merkatuaren benetako alternatiba izan daitekeenik, bidezko merkataritzako produktuek merkatu osoan hartzen duten puska sinbolikoa izateaz gain, ez duelako ematen eredu hori bideragarria denik eskala handian.

Baina, EAeko GGKEen Koordinakundeak bezalaxe, Zuzendaritza horrek bai uste du kontsumitzaileek erosketak Iparraldeko eta Hegoaldeko langileen eskubideak errespetatzen dituzten enpresetan egin beharko lituzketela erakutsi beharko lukeela bidezko merkataritzak.

Ikuspegi horri jarraiki, gure erosketetan aukeratzen dugunaren bidez, enpresen jokamoldea aldatzeko gai garela konturatzen garen heinean, enpresak eta gobernuak mundu osoko ekoizpen-sistema eta merkaturatze-ereduetan zuzentasuna eta justizia handiagoa ekarriko duten arauak ezartzeko prest egongo dira.

Enpresak beren zenbait jardunbide salatzen dituzten nazioarteko kanpainei erantzun beharrean aurkitzen dira askotan²⁷. Berez, enpresek gai horren inguruan sentsibilitate handia dute, salmenten %2 eta %5 inguruan galtzea aski baita beren jokamoldea berrikustera behartzeko. Enpresek beren aurkako salaketei erantzuteko beren irudia hobetzeko estrategiak jorratzen dituzte askotan, ekologiari eta gizarteari begira gehienbat, jokamolde horiek batzuetan itxurakeria hutsa izan arren²⁸ (Bermejo, 1999). Baina, gaur egun baino jende gehiagorengana iristeak bidezko merkataritzak gainditu beharreko erronka izaten jarraitzen du, bai eta enpresek eta gobernuak nazioarteko merkataritzan eta ekoizpen-sistemetan gizartearekin etikoak diren irizpideetan oinarritutako araudiak hartzera behartzea ere.

Nik ez dut uste. Baina ez ezazula pentsa bidezko merkataritzak gauza jakin batzuk aldatzeko balio ez duela esaten ari naizenik. Benetako alternatiba diogunean, kontsumitzaile-multzo handiak beren eguneroko produktuak eskuratzeko betiko merkaturatze-bideetatik bide alternatiboetara mugitzea lortuko dugula esan nahi badugu, nik ez dut uste hori horrela denik (Eusko Jaurlearitza Garapenerako Lankidetzarako zuzendaria).

Bidezko merkataritzari esker, arazoak non dauden esaten digun eredu horri esker, produktu jakin batzuen ekoizpen-katean eta merkaturatze-ereduan dauden bidegabekeriez jabetzen baldin bada jendea, eta horrekin batera gizarteak presioa egiten badie produktuak eskaintzen dizkigutenei, gehien-gehienak multinazionalak (Carrefour, Eroski...), ba, David Goliaten

²⁷ Zenbait adibide: Nestléren aurkako kanpainak, amaren esnearen ordez hauts-esnea sustatzen duelako Hegoaldeko herrietan, eta Nikereren aurka, Asiako fabriketan bere oinetakoak egiten dituzten langileen lan-baldintzengatik (Bermejo, 1999).

²⁸ Esso eta Shell petrolio-konpainiek energia fotovoltaikoan egindako inbertsioak hutsaren parekoak dira petrolioan egiten dituztenen aldean (Bermejo, 1999).

aurka bezala ariko gara. Zein dira Daviden tresnak? Herritarren presioaren bidez gure inguruko enpresek nola jokatzen duten jakiteko interesa sortu liteke, eta nik hortxe ikusten ditut benetako aukerak (Eusko Jaurlaritzako Garapenerako Lankidetzarako zuzendaria).

Estatuko Bidezko Merkataritzako Koordinakundeak, bestalde, bidezko merkataritza merkatuaren benetako alternatibatzat dauka, beste merkataritza-harreman bidezkoagoak bideragarriak direla erakusten duelako, nahiz eta horrek ez duen esan nahi bidezko merkataritza, dituen bitarteko bereziekin (bidezko merkataritzako dendak...), sare ekonomiko nagusien alternatiba denik. Bidezko merkataritza oso-osorik (merkaturatzea, sentsibilizazioa, presioa eta salaketa politikoa) martxan jartzeko arazoak estrategia eta ekintza egokiak zehazteko premiatik datorrela azpimarratzen da, eta ez, ordea, eredutik bertatik.

Nolanahi ere, EAEko GGKEen Koordinakundeak eta Eusko Jaurlaritzako Lankidetzarako Zuzendaritzak ez bezala, Estatuko Bidezko Merkataritzako Koordinakundeak bidezko merkataritzak sentsibilizazio-lanerako duen garrantzia nabarmentzeaz gain, merkaturatzea ere garrantzitsua dela uste du, bidezko merkataritza merkatuaren benetako alternatiba izateko bideragarritasuna neurtzeari dagokionez.

Nik sinesten dut bidezko merkataritza merkatuaren benetako alternatiba izan daitekeela. Ez da nik hori sinesten dudala, badela baizik. Bidezko merkataritzaren bidez, baldintza duinetan egindako produktu bat saltoki batean jarri daiteke, kalitate bereko antzeko produktu baten prezio berean. Hortaz, bada alternatiba bat. Nola lortu jendeak gure produktu hori kontsumitzea? Hor alderdi asko aztertu beharko genituzke: dauden banaketa-sareak, kontsumitzaileentzako berme-sistemak, etab. Nik uste dut alternatiba badela, helburua lortu eta erakutsi egiten delako. Kostu berdinak dituen alternatiba dela erakusten duzu, kostuak berez ez direlako murrizten: bidezko merkataritzako produktuak inportatzen dituzten enpresek ez dute alderik izaten kostuetan: BEZ, muga-zergak, bestelako zergak... ordaintzen dituzte berdin-berdin. Eta ekoizleei bidezko merkataritzako produktuak prezio duinean saldu eta antzeko prezioan jartzen baditu salgai, bidezko merkataritzako sarea erabiliz produktuak sare tradizionalako prezio berean jarri daitezkeela erakusten da, baina irabazi-marjinak birbanatuz eta merkataritza-harremaneko eragile bakoitzaren negoziatzeko ahalmena ere birbanatuz.

Nolanahi ere, bi koordinakundeei eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzari bidezko merkataritza jardunbide egokien eredu dela iruditzen zaie, beste merkaturatze-eredu bat bideragarria eta, beraz, beharrezkoa dela erakusten baitu.

Bidezko merkataritza jardunbide egokia da, adibide ona, eta edozein jardunbide egokirekin gertatzen den moduan, frogatu nahi da beste lan egiteko eredu batekin emaitza bera lortu daitekeela. Berdin dio bidezko merkataritzarekin den, gizarteratzeko eta lan-munduratzeko egitasmoekin, genero kontuekin, enpresetan aniztasuna kudeatzearekin... Bidezko merkataritza jardunbide egokia dela erakutsi dugu eta listo. Horixe da bidezko merkataritzaren helburua, bidezko merkataritzako denda bat mantentzea badaukadala erakustea, horrelako produktuak erosteko kontzientzia duen nahiko jende badagoelako, produktu horiek merkatuko prezio berean erosita. Gero, nola lortu produktu horiek ahalik eta saltoki gehienetan jartzea? Hori estrategia kontuak dira, baina jardunbide egokien edo eredu iraunkorren adibidea badela frogatuta dago, behintzat (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Bai, horixe da, beste merkaturatze-eredu bat gauzagarria dela erakusten duen jardunbide egokien adibidea da bidezko merkataritza (Eusko Jaurlaritzako Garapenerako Lankidetzarako zuzendaria).

...bidezko merkataritza benetako merkataritzak izan beharko lukeenaren eta orain ez den horren adibidea da niretzat (EAEko GGKEen Koordinakundeko presidentea).

Bidezko merkataritzaren helburua gizartearentzat etikoak diren irizpideak nazioarteko merkataritzan txertatzea eta gobernuek eta enpresek mundu osoko ekoizpen-sistema eta merkataritza-trukeetan justizia bermatuko duten arauak ezartzea baldin bada, bidezko merkataritzaren eginkizuna bidezko merkataritzako erakunde jakin batzuek egindako truke-eredu gutxi batzuk eta kontsumo arduratsuaren inguruko sensibilizazioa baino gehiago da, halakoak estrategia batzuk baitira, bidezko merkataritza goian aipatutako helburu horretara eramaten laguntzeko, beste bide asko bezalaxe. Alegia, kontsumo arduratsuaren inguruko sensibilizazioa bidezko merkataritzaren estrategia bat da, ez bere helburua, eta hala ulertu beharra dago.

GGKEen Koordinakundearen eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzaren iritziz, bidezko merkataritzaren hedadura osoaz jabetzeko zailtasunak bidezko merkataritzak gizartean eta ekonomian duen eragin sinbolikoari ez ezik, bidezko merkataritzaren ereduak berak dituen mugei ere zor zaizkie.

Muga horietako baten ondorioz, bidezko merkataritza ezin da benetako eredu alternatibotzat hartu, gaur egun nazioartean indarrean dagoen lan-banaketari eutsi eta indartu ere egiten duelako, Iparraldeak jarraitzen baitu prestakuntza handiena eskatzen duten eta balio erantsi handiena ematen duten jarduerak egiten, eta Hegoaldea, berriz, ekoizpena, lehen biltegitratzea eta irteera-porturako garraioa. Banaketa klasiko hori gainditzeko arazo handienak Iparraldeko muga-zergen sistemak sortzen ditu. Batzuetan, produktu bat inportatzeko muga-zergak hain dira handiak, ez duela halako produktuak inportatzea merezi, izugarri garestitzen direlako eta saltzea ezinezko egiten delako orduan. Hortaz, bidezko merkataritzak gainditu beharreko erronken artean, tokian tokiko merkatuak sendotzen saiatu behar du, nazioarteko merkataritza-eskema gaindituz, eta Hegoaldeko herrietan bertan ekoizpen-prozesuak aldarazteko neurriak ere bultzatu beharko lituzke (Cotera eta Ortiz, 2004), gaur egun, nazioarteko merkataritzaren oinarriak aldarazteko estrategiak zehaztearekin batera.

Bidezko merkataritza, merkaturatzeari dagokionez, esportazioari lotutako ereduak da, eta eztabaidagarria da, beraz, eredu horrek Iparraldera esportatzera bideratzen dituelako ekonomia batzuk, herri askoren arazoa horixe denean, hots, ekoizpena esportaziora bideratzen dela eta ez bertan kontsumitzera, kontsumoa bera edo elikagaien gaineko burujabetza ziurtatu gabe edukita, gainera (Eusko Jaurlaritzako Garapenerako Lankidetzarako zuzendaria).

Bidezko merkataritzako ereduak duen beste muga bat hauxe da: alde handia dagoela gaur egun bidezko merkataritzako produktuen eskariaren eta egon litekeen eskariaren artean. Ikerketa batzuen arabera, elkarrizketatuen %30-40 inguruk entzun dute inoiz bidezko merkataritzari buruz hitz egiten, eta horietatik %10-15 halako produktuak erosteko prest egongo liriteke, garestiago izan arren (Cantos, 1998).

Dena den, oso gutxi dira produktu horiek erosten dituztenak. Nola lortu daiteke merkatu hori jende gehiagorengana gerturatzea?

Eduard Cantosen iritziz lau mailatan lan egin behar da: produktuak banatzeko sareak sendotu eta handitu behar dira, bidezko merkataritzako erakundeen barne-kudeaketa

hobetu behar da, Iparraldeko herritar eta kontsumitzaileek egungo egoeraz jabetu behar dute, eta Hegoaldeko erakundeen ekoizpen- eta merkaturatze-sistemak etengabe eguneratu behar dira.

Bidezko merkataritzako kontsumitzaile arruntenak Iparraldeko klase ertaineko jendea dira. Hori ondo dago, interesgarria izan litekeelako jende hori sentsibilizatzea, eta, horrez gain, jende hori prest egoten delako saltoki handietan baino prezio handixeagoak ordaintzeko. Ondo kontuan hartu behar dugu bidezko merkataritza zein jende motari iristen zaion. Diru-sarrera txikiak dituztenek ez dute halako produkturik erosiko, eta bidezko merkataritza zer den ere ez dute jakingo ziurrenik. (Eusko Jaurlaritzako Garapenerako Lankidetzarako zuzendaria).

4. GGKEak bidezko merkataritzan aritzeko aukerak eta mugak.

GGKEetako langileek (zuzendaritzako kideak, teknikariak eta boluntarioak) bidezko merkataritzari eta bidezko merkataritzaren aldeko egiturei buruz duten ikuspegia aztertu dugu aurreko ataletan, eta eredu horren inguruan duten interesa eta merkatuaren benetako alternatibatzat ikusten ote duten ikertu dugu. Guztia ere, bidezko merkataritzaren inguruan dauden ikusmoldeak eta ezagutza nolakoa den ikusteko, batetik, eta haren inguruan zer-nolako jarrera duten jakiteko, bestetik. Horrenbestez, GGKEek bidezko merkataritzan parte hartzea beharrezkotzat duten argitu nahi izan dugu, parte-hartze horrek dakartzan onura eta zailtasunen inguruan duten iritzia galdetzearekin batera.

4.1. GGKE-ETAN.

Lehenik eta behin, GGKEek bidezko merkataritza lantzea bideragarria dela eta gai hori beren erakundeetan landu beharko luketela uste dute GGKEetako langile guztiek. Zuzendaritzako kideen %9,1ek bakarrik erantzun du ez dutela uste GGKE guztiek bidezko merkataritzan parte hartu beharko luketenik, nahiz eta GGKEek bidezko merkataritzako erakundeetan lanari babesa ematen jarraitu beharko luketela bai pentsatu.

Oro har, GGKEetako langileek uste dute garapenerako lankidetzako erakundeetan parte-hartze handiagoa lortuko litzatekeela, bidezko merkataritzari eta GGKEei buruzko sentsibilizazio handiagoa landu eta bidezko merkataritzari buruzko informazio gehiago eta hobea zabalduko balitz (hori uste dute zuzendaritzako kideen %50ek,

egitasmoetako teknikarien %66,7ek, sentsibilizazioko teknikarien %60ek eta boluntarioen %56,3ek). Horrez gain, GGKEen arteko koordinazioa areagotu eta hobetu egin behar dela erantzun dute (zuzendaritzako kideen %40,9k, egitasmoetako teknikarien %46,7k, sentsibilizazioko teknikarien %53,3k eta boluntarioen %56,3k); eta GGKEetako baliabideak (giza baliabideak nahiz materialak) ere handitu egin behar direla uste dute (zuzendaritzako kideen %36,4ek, egitasmoetako teknikarien %60ek, sentsibilizazioko teknikarien %53,3ek eta boluntarioen %56,3ek).

Bestalde, GGKEetako sentsibilizazioko teknikariek (%66,7) alderdi hau azpimarratu dute bereziki: GGKEen barruan bidezko merkataritzari buruzko prestakuntza eman beharra dagoela, erakunde horiek bidezko merkataritzara erakartzeko. GGKEetako langileak, multzo batekoak izan ala bestekoak, gai batzuei ematen dieten babesean aldeak egon arren, bai barne-prestakuntza eskaintzea, bai eskaintza hori handitzea, GGKEetako langileek bidezko merkataritzaren inguruko prestakuntza eta sentsibilizazio handiagoa lortzeko erabili beharreko estrategia edo bitartekoak besterik ez lirateke izango, eta, horrela, informazio gehiago izanik, bidezko merkataritzaren inguruko jarduera eta ekintzak egiteko gogo handiagoa izango lukete.

Bestalde, erantzunen kopurua oso handia ez bada ere, GGKEetako langileek beren erakundeak bidezko merkataritzara lotzeko proposatutako zenbait alderdi aztertzeoak dira hemen.

Sentsibilizazioko teknikarien %20en eta boluntarioen %12,5en iritziz, finantzazio-iturriek GGKEei bidezko merkataritzan aritzeko presio gehiago eginez gero, GGKEek gehiago landuko lukete ildo hori. Nolanahi ere, zuzendaritzako kideen %9,1 eta egitasmoetako teknikarien %6,7 eskas batek baino ez du iritzi horrekin bat egin.

Sentsibilizazioko teknikarien %13,3en iritziz, GGKEek babes handiagoa lortu beharko lukete, Hegoaldeko kontraparteak ere bidezko merkataritzako eragileak izan daitezen.

Boluntarioek ere gai interesgarriak aipatu dituzte. Multzo horretako %6,7ek uste dute bidezko merkataritzako erakundeek garrantzi handiagoa eman beharko lieketela bidezko merkataritzaren inguruko sentsibilizazioari salmentei baino, GGKEek bidezko merkataritzan parte-hartze handiagoa izate aldera. Horrekin batera, kopuru berak uste du GGKEek babes, jarraipen eta konfiantza handiagoa jaso beharko luketela bidezko merkataritzako erakundeen aldetik.

31. taula. GGKEek bidezko merkataritzan parte hartzea erraztuko luketen alderdiak.

	Zuzendarit zako kideak	Egitasmoet ako teknikariak	Sentsibilizazi oko teknikariak	Boluntarioa k
Erakunde barruko prestakuntza-eskaintza handitzea	5 (%%22,7)	2 (%%13,3)	5 (%%33,3)	4 (%%25)
Erakunde barruko prestakuntza eskaintzea	5 (%%22,7)	3 (%%20)	10 (%%66,7)	4 (%%25)
GGKEen barruan baliabideak (giza baliabideak nahiz materialak) erabiltzeko aukera handitzea	8 (%%36,4)	9 (%%60)	8 (%%53,3)	9 (%%56,3)
Koordinazio eta laguntza handiagoa GGKEen artean	9 (%%40,9)	7 (%%46,7)	8 (%%53,3)	10 (%%62,5)
Finantzatzaileen eskakizun gehiago	2 (%%9,1)	1 (%%6,7)	3 (%%20)	2 (%%12,5)
Bidezko merkataritzari buruzko informazio eta sentsibilizazio handiagoa eta hobea	11 (%%50)	10 (%%66,7)	9 (%%60)	9 (%%56,3)
Ezer ez, ez zaigulako interesatzen bidezko merkataritza lantzea	-	-	-	-
Bidezko merkataritzari buruz eztabaidatzea GGKEen barruan	1 (%%4,5)	-	-	-
GGKE guztiek ez dute bidezko merkataritza zertan landu. Horretan dihardutenak beste alor batzuk lantzen dituztenen laguntza jasotzen jarraitu beharko lukete	2 (%%9,1)	-	-	-
Laguntza handiagoa, kontraparteak bidezko merkataritzako eragileak izateko	-	-	2 (%%13,3)	-
Kanpoko prestakuntza handitzea	-	-	-	1 (%%6,3)
Laguntza, jarraipen eta konfiantza handiagoa bidezko merkataritzako erakundeen aldetik	-	-	-	1 (%%6,3)
Garrantzi handiagoa ematea sentsibilizazioari produktuen salmentari baino	-	-	-	1 (%%6,3)

GUZTIRA	N=22	N=15	N=15	N=15
---------	------	------	------	------

Iturria: Guk osatua.

4.2. BIDEZKO MERKATARITZAREN ALDEKO EGITURETAN: EAE-KO GGKE-EN KOORDINAKUNDEAN, ESTATUKO BIDEZKO MERKATARITZAKO KOORDINAKUNDEAN ETA EUSKO JAURLARITZAKO GARAPENERAKO LANKIDETZARAKO ZUZENDARITZAN.

GGKEetako langileen kasuan bezalaxe (zuzendaritzako kideak, teknikariak eta boluntarioak)²⁹, bai EAEko GGKEen Koordinakundeak, bai Estatuko Bidezko Merkataritzako Koordinakundeak, bai Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak, GGKEek bidezko merkataritzan parte hartu beharko luketela uste dute.

Baina parte-hartze horrek mugatua izan beharko luke bai EAEko GGKEen Koordinakundearen, bai Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzaren iritiz. Azken erakunde horrek uste du *bidezko merkataritza GGKE batzuen jarduera-eremu berezia dela, ez denek ezinbestean landu beharreko alderdia.*

Estatuko Bidezko Merkataritzako Koordinakundeak, aldiz, GGKEek bidezko merkataritzan parte hartu behar dutela uste du, baina bidezko merkataritza garapenerako lankidetzarekin zerikusirik ez duen zerbait bezala ikusteari utz diezaioten. Azken batean, bidezko merkataritza bere osotasunean ezagutu beharko lukete, gero bakoitzak bere erakundetik gai hori zenbateraino landu nahi duen erabakitzeko.

GGKEek bidezko merkataritzan parte hartu beharko luketela uste dut, baina ikusi egin behar da noiz arte, eta parte-hartze hori nola ulertzen den. Nik uste dut baietz, batez ere zergatiak, moduak, irizpideak zabaldu behar direla, guk lantzen ditugun jarduera guztietan alderdi horiek kontuan hartzeko (EAEko GGKEen Koordinakundeko presidentea).

GGKEek bidezko merkataritza lantzea komeniko litzatekeela iruditzen zait, baina nola egin argitu beharko litzateke. Bidezko merkataritzaren gaia GGKE batzuen jarduera-eremu berezia dela uste dut, ez denek ezinbestean landu

²⁹ Ikus 31. taulako datuak: GGKEek bidezko merkataritzan parte hartzea erraztuko luketen alderdiak.

beharreko alderdia (Eusko Jaurlaritzako Garapenerako Lankidetzarako zuzendaria).

Oro har, GGKEek bidezko merkataritza gai berezizat dutela ikusten dugu, hau da, berei ez doakien gaitzat, nolabait ere. Garapenerako hezkuntza eta lankidetz-egitasmoak lantzen dituzte, eta bidezko merkataritzako jardueraren bat edo beste landuko dute, beharbada. Eta hor hasten gara galdezka: zer da nik lantzen dudan bidezko merkataritza hori? GGKEekin lan egin behar dugu bidezko merkataritza zer den ulertarazteko eta eredu horrek ematen dituen aukerez jabetu daitezten erakunde horiek, ekoizleak aintzakotzat hartzen dituen garapen iraunkorrerako jardunbide egoki honi zer-nolako ekarpena egitea duten ikus dezaten (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Bai bi koordinakundeak, bai Eusko Jaurlaritzako Lankidetzarako Garapenerako Zuzendaritzak GGKEak bidezko merkataritzan parte hartzeko bide egokiena sentsibilizazioa dela uste dute.

EAEko GGKEen Koordinakundearen iritziz, GGKEek bidezko merkataritzaren inguruan gogoeta eta eztabaidarik egin ez dutela onartzen duten heinean, eta Estatuko Bidezko Merkataritzako Koordinakundeak gorago zioenari jarraiki, bidezko merkataritzaren inguruko gogoeta eta eztabaida eredu hori osotasunean ezagutzeko lehen urratsa da, gogoeta eta eztabaida horien ondoren GGKEek eredu horretan zenbateraino sakondu nahi duten erabakitzeke. Bide batez, administrazio publikoak eta gizarte osoa ere bidezko merkataritzan parte hartu lezakete.

Bestalde, Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzarentzat, GGKEek bidezko merkataritza beren sentsibilizazio-ekintza edo -jardueretan landu beharko lukete, gehienbat. Halere, merkaturatzea GGKE jakin batzuen zeregina da erakunde horrentzat, eta ez GGKE guztiena.

Estatuko Bidezko Merkataritzako Koordinakundea ere iritzi berekoa da:

GGKEek bidezko merkataritza lantzea lortzeko, bidezko merkataritza zer den sakonean aztertu beharko litzateke aurrena, zein ondorio dituen, gai horren inguruko ganorazko eztabaida bat eginez, eta ez praktika zehatzekin hasiaz. Eztabaida hori abiapuntutzat hartuta, GGKEek, gizarte osoarekin batera... hortik ikusiko baitira onurak benetan, eta bidezko merkataritzaren bidez lortzen

dena. Horrela, parte-hartze handiagoa lortuko litzateke, beste alderdi batzuetan ere. Baina guztia ere eztabaida horretatik abiatuz, bidezko merkataritzaren ondorio zehatzak zein diren jakinez, zer lortu nahi den, zer lortzen den...

Gero, nazioarteko merkataritzan txertatu beharko lirateke ondorioak, dena ondo arazoitu eta datuak erabiliz... eta ahal den heinean instituzioak gai hori lantzerantz eramanez. Ez Lankidetzarako Zuzendaritza bakarrik, egitasmoak finantzatzeko, gobernuko gainerako eragileak ere, bidezko merkataritzaren garrantziaz jabetu daitezten (EAEko GGKEen Koordinakundeko presidentea eta komunikazio-arduraduna).

...Sentsibilizazio-lana egiten duten GGKEek —berez denek beharko lukete— beren sentsibilizazio-lan horretan bidezko merkataritzaren gaia txertatu beharko lukete, produktuak merkaturatzera mugatu beharrean. Edonola ere, batzuk arduratuko dira hori egiteaz. Niri iruditzen zait hori funtsezkoa dela lankidetzaren egiturazko ikuspegi batetik.

...Komunitateetan pobrezia zergatik sortzen den azaldu beharra dago, askotan merkataritzaren ondorioz sortzen baita, eta beste merkataritza-eredu batekin arazoa konpontzea egon liteke. Zentzu horretan, egokia iruditzen zait GGKEak bidezko merkataritzan aritzea (Eusko Jaurlaritzako Garapenerako Lankidetzarako zuzendaria).

Estatuko Bidezko Merkataritzako Koordinakundean errazagoa iruditzen zaigu GGKEek sentsibilizazio-kanpainetan parte hartzea edo informazioa zabaltzen laguntzea. Horixe da GGKEek egin dezaketen gauzarik errazena.

...baina ekoizpen-egitasmoetan parte hartzekotan, bidezko merkataritza ez litzateke bideragarritasun ekonomikorako bitartekotzat hartuko, kasu bakoitzaren ekoizpenerako ahalmena aztertu beharko litzatekeelako, Baina IFATen edo bidezko merkataritzako nazioarteko beste erakunde batzuen irizpideak erabili beharko lirateke, nolahi ere, Hegoaldeko edozein herritako bidezko merkataritzako ekoizpen-egitasmo bat autoebaluatzeke gida bezala, egitasmo horrek garapen iraunkorreko irizpideak betetzen ote dituen ikusteko. Irizpide horiek erabilia, ekoizpen-egitasmoak ebaluatu ditzakegu, Hegoaldeko ekoizpen-erakundeetan duten eraginaren arabera (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

EAEko GGKEen Koordinakundeak gorago esaten zuenez, GGKEek bidezko merkataritzan parte hartu aurretik, gai horren inguruan eztabaida eta gogoeta sakona egin beharko litzateke, GGKEek bidezko merkataritzari lotutako eredia eta ondorioak ondo ezagutzeko. Bestalde, Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzaren eta Estatuko Bidezko Merkataritzako Koordinakundearen iritziz, GGKEek bidezko merkataritzan parte hartzekotan, sensibilizazioaren alorra jorratu beharko lukete, gehienbat.

Edonola ere, GGKEek bidezko merkataritza lantzeko egon litezkeen zenbait arazo nabarmendu ditu Estatuko Bidezko Merkataritzako Koordinakundeak.

Estatuko Bidezko Merkataritzako Koordinakundeak GGKEek bidezko merkataritza lantzeari dagokionez aipatzen duen lehenbiziko arazoa hauxe da: GGKEek, oro har, bidezko merkataritzaren inguruan duten ezezagutza. GGKEetako langileak ere bat datoz ikuspegi horrekin, bidezko merkataritza lantzeko eredu horren inguruko informazio eta sensibilizazio hobea eta zabalagoa eskatzen baitute³⁰. Gorago ikusi dugunez, EAEko GGKEen Koordinakundea ere iritzi berekoa da.

Koordinakundeak azpimarratu duen bigarren oztopoa hauxe da: GGKEek bidezko merkataritza GGKE jakin batzuek landu beharreko gaitzat dutela, eta horrek eragotzi egiten duela GGKE guztiek gai horren inguruan ekarpenik egitea. Gainera, bidezko merkataritzako erakundeak beraiek ere bidezko merkataritza horrela ikusten dute, nahiz eta gainerako GGKEen parte-hartzea ere beharrezkotzat jo. Bidezko merkataritzaren irudi txarra ematen dela onartzen dute, halaber, eta horrek GGKEek bidezko merkataritzari lotutako gaietan hain gutxi parte hartzea eragiten duen arazoietako bat izan litekeela uste dute.

GGKEek bidezko merkataritza hain gutxi lantzeko zergatia ulertzeko Estatuko Bidezko Merkataritzako Koordinakundeak aipatzen duen azken oztopoa GGKEak koordinatzeko eta elkarri laguntzeko arazoak dira. GGKEen Koordinakundea ere bat dator ikuspegi horrekin, bai eta GGKEetako langileen erdiak ere bai³¹.

GGKEek bidezko merkataritza lantzen duten oztopo nagusia da tresna berria izanik, gainerako tresnak ez bezala erabili beharra dagoela. Eta argitu egin

³⁰ Ikus 31. taula.

³¹ Ikus 31. taula.

behar da, finkatutako ildo estrategikoei jarraiki, eta norberak lantzen dituen egitasmoen barruan, bidezko merkataritza guztiz desberdina den zerbait izanik nola txertatu daitekeen gure lanean, alderdi negatibo bat izanik gainera, merkataritza, salerosketa alegia. Hori errezeloak sortzen hasia dago, gainera (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Nire ustez, GGKE askok bidezko merkataritza GGKE jakin batzuek lantzen duten alor berezizat hartzea, eta ez garapenerako lankidetzako zehar-lerrotzat, garrantzitsua da bidezko merkataritza bultzatzeko garaian. Bidezko merkataritza lantzen duten GGKEek beraiek ikuspegi hori dute eta ez dute bidezko merkataritza beren ekoizpen-egitasmoetan txertatzen. Zoritxarrez, horren ondorioz, bidezko merkataritzak eskaintzen digun tresna ez da behar bezain ondo erabiltzen, eta, zoritxarrez berriz ere, GGKEek ez dute bidezko merkataritza beharko luketen bezain beste lantzen. Nolanahi ere, bidezko merkataritza alor berezizat hartzea beharrezkoa iruditzen zait, lehen urratsa ematen hasteko, baina bigarren urratsa ere eman beharko dugu (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

...Bidezko merkataritza eta elkartasun-dendak bateratzeak edo berdintzat jotzeak irudi txarra ematen dio bidezko merkataritzari, bereizita ikusten direlako garapenerako lankidetzak eta bidezko merkataritza. Bidezko merkataritza hortxe dago, ederki, erakunde batzuek lantzen dute, baina nire GGKEak ez du gai hori sekula landuko, oso korapilatsua delako. Zertarako hasiko gara bidezko merkataritza lantzen? Denda bat irekitzen? Horrek bidezko merkataritzaren aukerak mugatzen ditu iruditzen zait (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Koordinazio-lana oso zaila da beti, baditu bere alde onak, baina txarrak ere bai, eta oso nekoso da, gainera. erakunde bakoitzak bere ikuspegia eta iritziak dituelako, bere egitasmoak, bere filosofiak, etab. Hortaz, oztopoak eta zailtasunak agerikoak dira (EAEko GGKEen Koordinakundeko presidentea eta komunikazio-arduraduna).

Bestalde, GGKEei bidezko merkataritza lantzen lagundu lezaketen zenbait faktore aipatu dituzte bi koordinakundeek.

Estatuko Bidezko Merkataritzako Koordinakundeak dio finantza-iturriek bidezko merkataritza zeharkako gaitzat hartzen duten heinean, hau da, onerako eragina duen lekuetan baloratu eta bultzatu daitekeen alortzat hartzen duten heinean, GGKEek gehiago landuko dutela bidezko merkataritza. Baina, aldi berean, GGKEek ere bidezko merkataritzaren inguruko eztabaida eta gogoeta egin beharko dute beren baitan.

EAEko GGKEen Koordinakundeak dioenez, aldiz, koordinakundeak eta plataformak egoteak argi eta garbi erakusten du GGKEak elkarrekin koordinatzen eta elkarri laguntzen ahalegintzen direla. Koordinakunde horren arabera, Estatuko Bidezko Merkataritzako Koordinakundearekin *berariazko* koordinazioa egongo balitz, errazagoa izango litzateke GGKE guztiek bidezko merkataritza lantzea.

GGKEetan bidezko merkataritza ezartzen lagundu lezake finantza-iturri publiko zein pribatuek gai hori zehar-lerrotzat hartuko balute, hots, Hegoaldeko herrietan eragin ona izan lezakeen alorretan, ba, bidezko merkataritza behar bezala baloratzea. Laguntza humanitarioa emateko ez du zentzurik bidezko merkataritza bultzatzea, baina ekoizpenaren inguruko gaietan bai (Estatuko Bidezko Merkataritzako Koordinakundeko presidentea).

Errazago da lan-ildoetan eta bat zatozen GGKE batzuekin lankidetzan aritzea. Bestalde, hemen Koordinakundeaz hitz egiten aritzeak ahalegin bateratua eta lankidetzat badagoela esan nahi du. Lan bateratuaren aldeko apustu sendoa dugu, nahiz eta zaila den jakin.

Oraintxe bertan beste plataforma batzuekin, Harresiak Apurtuz-en tankerako koordinakundeekin edo REAS sarearekin (Ekonomia Alternatibo eta Solidarioko Sarea) koordinatzeko ahaleginetan gabilta gehienbat, eta gai honen inguruan koordinazio zehatza egongo balitz, errazagoa izango litzateke indarrak batzea (EAEko GGKEen Koordinakundeko presidentea eta komunikazio-arduraduna).

Azkenik, bai EAEko GGKEen Koordinakundeak bai Estatuko Bidezko Merkataritzako Koordinakundeak esan dute beharrezkoa dela administrazio publikoek bidezko merkataritzari laguntzea.

Hala, Garapenerako Lankidetzarako Zuzendaritza prest dago bidezko merkataritzari babesa eta laguntza emateko, eta, besteak beste, alderdi hauetan lagunduko luketela esan dute: bidezko merkataritzako ekimenak finantzatzen laguntzea, bidezko

merkataritza herritarren artean gehiago zabaltzeko neurri egokiak hartzea... Nolanahi ere, Zuzendaritzak dio gai horretan sakontzea dagoela, baina ez daki zehazki nondik hasi beharko lukeen.

Bai, herritarrengan eragiteko ditugun tresnak erabili genezake, tresna horiek mugatuak direla kontuan hartuta noski, baina eraginkorrak izan daitezkeela jakinda. Gure lana laguntza finantzarioa ematea litzateke, GGKEek eta bidezko merkataritza lantzen duten erakundeek ekimen sozialetan laguntzeko eskatzen diguten alorretan. Beste kasu batzuetan, guk geuk antolatu genitzake ekintza, zuzenean, baina orain arte behintzat ez dugu ekimen zehatzik landu.

Administrazioak zenbait zerbitzu kontratatzeko garaian bidezko merkataritza aintzakotzat hartzea lagungarria izan liteke herritarrei lekukotasun bat emateko. Halakoak oso urriak direla uste dut, eta gehiago egin beharko liratekeela iruditzen zait.

Ematen ditugun oparietan eta bidezko merkataritzako gaiak erosi izan ditugu, eredu hori herritarrei gerturatzeko. Sakondu beharreko bidea litzateke, unean uneko kontuetan gelditu beharrean, gehiago sakontzen saiatu beharko genuke, baina egia esan ez dakit nondik jo beharko genuke eredu hori gehiago zabaltzeko (Eusko Jaurlaritzako Garapenerako Lankidetzarako zuzendaria).

ONDORIOAK

VIII. ONDORIOAK

Bidezko merkataritzak EAEko GGKEetan duen hedapenari buruzko diagnostiko honen azken helburua hauex da: bidezko merkataritza erakunde horietan (bai garapenerako sentsibilizazio eta hezkuntza alorretan, bai ekoizpenaren inguruko garapen-egitasmoetan) hain gutxi hedatuta egoteko arrazoiak jakitea, horrela, GGKEen eta bidezko merkataritza lantzen duten erakundeen artean lankidetzarako proposamenak prestatzeko.

Aztertu beharrekoak iruditu zitzaizkigun alderdiak lau ataletan antolatu ditugu: EAEko GGKEen Koordinakundean dauden GGKEen ezaugarri orokorrak, GGKEak bidezko merkataritza beren garapenerako sentsibilizazio- eta hezkuntza-egitasmo eta -jardueretan zenbateraino lantzen duten gaur egun, GGKEak eta ekoizpenaren inguruko garapenerako lankidetz-egitasmoak, eta bidezko merkataritza EAEko GGKEetan hain gutxi hedatuta egoteko arrazoiak.

Aipatutako hiru lehenbiziko atalen bidez aztergai hartutako GGKEen inguruko nolabaiteko *argazkia* osatu nahi izan dugu, erakunde horiek bidezko merkataritzaren inguruan egiten duten lana aztertzeko, bi alor hauetan bereziki: garapenerako sentsibilizazio eta hezkuntza eta ekoizpenaren inguruko garapen-egitasmoak. *Argazki* edo diagnostiko hori beharrezkoa iruditzen zaigu bidezko merkataritzak EAEko GGKEetan duen ezarpen txikian eragina duten faktoreak osotasunean baloratu eta ebaluatzeko eta, egoera horren inguruan bildutako datuak ikusita, hainbat lan-ildo proposatzeko. Azken gai hori, hots, bidezko merkataritza EAEko GGKEetan hain gutxi hedatuta egoteko arrazoiak, azken atalean aztertu dugu.

EAEko GGKEen Koordinakundean dauden GGKEen ezaugarri orokorrak aztertuta, ondorio hauek atera ditugu:

-Azterlan honetan parte hartu duten GGKEen neurriaren inguruan (kide kopuruari dagokionez) ateratako emaitzak EAEko gainerako GGKEen erakusgarri izateko adinakoa da. Hala, GGKEen erdiak inguruk (%45,5) 50etik 200 kidera dituzte, eta %22,7ek 200 kide baino gehiago.

-GGKEen osaerari dagokionez, GGKEetako kide diren %92,2 bazkideak edo boluntarioak dira (%63,3 eta %28,92, hurrenez hurren), erakundeak ordaindu gabeko

langileak, alegia. Gainera, emakumezko bazkide, boluntario eta teknikarien kopurua handiagoa da gizonezkoena baino, eta alderantzizkoa gertatzen da, berriz, zuzendaritzako kideen artean (%34,37 emakume eta %65,6 gizon).

-Koordinazio-sare edo –erakunderen bateko kide izateari dagokionez, gure azterlanean jasotako datuen arabera, GGKE guzti-guztiak horrelako sare edo erakunderen batean daude (GGKEen %18,2 Estatuko Bidezko Merkataritzako Koordinakundean daude). Hala, GGKEak beste erakunde batzuekin lankidetzan aritzeak duen garrantziaz jabetu direla esan liteke, eta badirudi, beraz, beste erakunde batzuekin batera aritzeko ohitura dutela.

-EAEko GGKEen Koordinakundean dauden GGKEen erdiak baino gehiagok Euskal Autonomia Erkidegoa dute beren lan-eremutzat. Gainerakoak (%45,5) herri-mailan aritzen dira. Erakunde horietatik, erdiak baino gehiagok nolabaiteko presentzia dute Espainiako Estatuan, eta %27,3 nazioartean zabaldua daude.

-GGKEen jarduera-eremuak aztertuko ditugu orain: %95,5ek garapenerako lankidetz-egitasmoak lantzen dituzte, gizarte-zerbitzuak³² bereziki (%86,4), eta ekoizpen alorrekoak ere bai (%59,1). Bestalde, GGKEen %90,9ek garapenerako sentsibilizazio- eta hezkuntza-egitasmoak lantzen dituzte, eta %59,1ek garapenerako lankidetzarako prestakuntza.

Azkenik, nabarmentzekoa da bidezko merkataritzako jarduera edo egitasmoak lantzen dituztela erantzun duten GGKEen kopurua (%36,4) handiagoa dela Estatuko Bidezko Merkataritzako Koordinakundean (%18,2) dauden GGKEena baino. Hortaz, Koordinakunde horretan daudenak ez dira bidezko merkataritzako jarduerak antolatzen dituzten GGKE bakarrak.

-GGKEen barruko antolakuntzari eta erabakiak hartzeko moduari dagokionez, erakunde gehienek zuzendaritza-batzorde bat edo patronatu bat dute erakundearen ordezkartza-organo ofizialtzat (%86,4). Batzarrak (%45,4) eta lan-taldeak (%27,3), berriz, ez daude hain hedatuta erabakiak hartzeko barne-organo bezala. Erabakiak hartzeko organo horiek guztiak aldi berean egon daitezke erakunde batean, baina zeregin eta erantzukizun desberdinak izanik. Zuzendaritza-batzordearen egitekoa

³² Garapenerako lankidetz-egitasmoen barruan alderdi hauek jorratzen ditugunak sartu ditugu: hezkuntza, osasuna, erakundeak sendotzea, komunitatea antolatzea, etab.

GGKEen jarduera-ildo nagusiak zehaztea edo finkatzea izaten da, jeneralean, eta batzarrek eta lan-taldeek beste egiteko batzuk izaten dituzte.

Hala, zuzendaritzako kideak zuzendaritza-batzordean egoten dira gehienetan (%86,4), eta teknikariak (%72,7) eta boluntarioak (%72,7) lan-taldeetan. Hortaz, teknikariek eta boluntarioek GGKEen lan-ildo orokorretan eragina izateko duten gaitasuna mugatuta egoten da.

-Azkenik, GGKEetako teknikari eta boluntarioen erdiak baino gehiagok (%60 eta %62,5, hurrenez hurren) eta zuzendaritzako kideek, neurri txikiagoan (%40,9), bidezko merkataritzaren inguruko prestakuntza izan dutela erantzun dute.

Guztiak ere (zuzendaritzako kideek, teknikariek eta boluntarioek) "beste GGKE" batean jaso dute bidezko merkataritzari buruzko prestakuntza hori.

Aipatzekoa da, bestalde, bidezko merkataritzaren inguruan beren burua trebatzeko boluntarioek duten joera (%12,5), GGKEetako bigarren multzo handiena izanik beraiena. Azpimarratzekoa da, halaber, bidezko merkataritzaren inguruko prestakuntza unibertsitatean jasotakoen kopuru txikia (%13,3). Garapenerako lankidetzako teknikari gehienak EHUko HEGOA Nazioarteko Lankidetzari eta Garapenari buruzko Ikasketen Institutuan trebatu dira, eta ikastaro horietan bidezko merkataritzako erakundeek parte hartzen dute.

GGKEak bidezko merkataritza beren garapenerako sentsibilizazio- eta hezkuntza-egitasmo eta -jardueretan zenbateraino lantzen duten gaur egun atalari helduko diogu orain. Hauek izan dira emaitzak:

-Aurreko atalean esan bezala, GGKEen %90,9ek diote garapenerako sentsibilizazio- eta hezkuntza-egitasmoak lantzen dituztela, baina %54,5ek bakarrik erantzun dute egitasmo horietan bidezko merkataritza jorratu dutela. Gorago aipatu bezala, GGKEen %36,4ek bidezko merkataritza lantzen dutela erantzun dutela ikusita, hauxe ondorioztatu behar dugu: bidezko merkataritza atal berezi bezala lantzen zutenik erantzun ez duten GGKE batzuek beren sentsibilizazio-egitasmo eta -jardueretan zeharka lantzen dute gai hori.

-Bidezko merkataritza tarteka-marteka ("urtean behin" edo "noizean behin") lantzen duten sentsibilizazio-egitasmoetan parte hartzen dutela diote %22,7ek.

Gainerako GGKEek (%31,8) bidezko merkataritzaren gaia “urte osoan zehar” edo “urtean bitan edo gehiagotan” landu dute beren garapenerako sentsibilizazio- eta hezkuntza-egitasmoetan.

-Bidezko merkataritza lantzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoen bidez zabaldu nahi diren balio eta jarrerei dagokienez, hauek dira garrantzitsuenak: nazioarteko merkataritza-harremanek ezkututzen duten egoera bidegabeen salaketa eta merkataritza-harremanen inguruko arau orekatuagoak ezartzeko beharra (%36,4), eta kontsumo arduratsuaren inguruko sentsibilizazioa bultzatzea (%9,1).

-GGKEek bidezko merkataritzaren inguruan sentsibilizatzeko gehien erabiltzen dituzten bideak hauek dira: hitzaldiak (%45,5), erakusketak (%27,3), lantegiak antolatzea eta dokumentazioa argitaratzea (%18,2). Prestakuntza luzeago eta berezituagoa oso gutxi erabiltzen da GGKEetan (%13,6). Bidezko merkataritzaren inguruko trebakuntza hori, egiten denean, goian azpimarratu dugun bezala, garrantzi handiko erakundeetan egiten da, Euskal Herriko Unibertsitatean gure kasuan.

-Sentsibilizazio-egitasmoak finantzatzeko erabilitako iturriei dagokienez, EAEko GGKE gehienek (%49,9) kuota eta dohaintzetatik lortzen dute dirua. Udalak dira hurrengo finantzazio-iturri garrantzitsuenak (%31,8), eta foru-aldundiak, Eusko Jaurjaritza, salmentak eta kanpainak datoz atzetik (%27,3). Hortaz, GGKEen erdiak inguruk autonomia dute finantzazio aldetik, ez daudelako erakunde publikoen mende beren egitasmoak finantzatzeko garaian, eta egokien iruditzen zaizkien egitasmo eta jarduerak landu ditzakete, administrazio publikoaren garapenerako lankidetzako politikak finkatutako ildoak jarraitu behar izan gabe.

-Azkenik, sentsibilizazio-egitasmo eta -jardueretara bideratutako diru-laguntzen kopurua banatzeko moduari dagokionez, GGKEen %31,8ek zenbateko horren %0 eta %10 artean erabiltzen dute bidezko merkataritza lantzeko eta %4,5 eskas batek bakarrik bideratzen dute %25-50. GGKEen %22,7k ez diote galdera horri erantzun, ez zutelako nahi izan edo ezin izan zutelako. Beharbada, erantzun ezin izateko arrazoia izango zen bidezko merkataritza sentsibilizazio-egitasmoetan tarteka-marteka bakarrik (%22,7 *noizean behin edo urtean behin*) lantzen dutenez, gai horrek ez duela aurrekontuko sail jakin bat horretara bideratzeko adina pisurik.

GGKEak, batetik, eta lantzen dituzten ekoizpenaren inguruko garapenerako lankidetzaz-egitasmoak, bestetik, aztertu ondoren ondorio hauek atera ditugu:

-Lehen atalean (*EAEko GGKEen ezaugarri orokorrak*) ikusi dugunez, GGKEen %59,1ek ekoizpenaren inguruko garapen-egitasmoak lantzen dituzte, baina horietatik %27,3k bakarrik osatu dute galdera-sortako atal hori. Hortaz, azken laginaren adierazgarritasuna mugatu samarra da, nahiz eta lortutako emaitzak guretzat baliagarriak izan, tankerako beste azterlan batzuetan lortutakoen antzekoak direlako³³.

-GGKEek lantzen dituzten ekoizpen-egitasmo gehienak abeltzaintza- eta nekazaritza-sektorekoak dira (%36,3), eta %9,1, berriz, garapen iraunkorraren ingurukoak.

-Ekoizpen-egitasmo horien erdia baino gehiago Amerika Erdialdean kokatuta daude (%54,6), Hego Amerikakoak (%27,3) eta Afrika Beltzekoak (%18,2) datoz ondoren, eta %9,1, azkenik, Asiako herrietan garatzen dira.

-Era honetako egitasmoetan Iparraldeko GGKEekin batera lan egiten duten Hegoaldeko erakundeek %9,1 bakarrik daude Bidezko Merkataritza Sarean. Dena den, beste horrenbestek diote Sarean egon ez dauden arren, beren inguruko bidezko merkataritzako egitasmoen alde lan egiten dutela. Gainerako %18,2, aldiz, ez daude Bidezko Merkataritza Sarean eta ez dute bidezko merkataritzaren alde beren inguruan antolatutako ekimenetan parte hartzen.

-Alderantziz gertatzen da Hegoaldeko erakundeekin batera ekoizpen-egitasmoetan lan egiten duten Iparraldeko GGKEekin, horien %18,2 Bidezko Merkataritza Sarean baitaude. Era berean, gehiago dira Sarean egon gabe, inguruko bidezko merkataritzako ekimenen alde egiten duten EAEko GGKEak Hegoaldeko erakundeak baino (%13,6). EAEko GGKEen kopuru txiki batek baino (%4,5) ez du erantzun ez dutela inoiz Bidezko Merkataritza Sarea erabiltzeko aukerarik aztertu (%4,5).

Bidezko merkataritza EAEko GGKEetan hain gutxi hedatuta egoteko arrazoiak aztertzeke garaian hainbat informazio-iturri erabili ditugu: GGKEetako langileak, sailkatu ditugun lau mailetan (zuzendaritzako kideak, egitasmoetako teknikariak, garapenerako sentsibilizazio eta hezkuntzako teknikariak eta boluntarioak), batetik, eta

³³ Ikus *El Sector de la Cooperación al Desarrollo en la CAPV en el bienio 1999-2000*. Soziologiako Euskal Koadernoak, 2002.

bidezko merkataritzaren aldeko egiturak (EAEko GGKEen Koordinakundea, Estatuko Bidezko Merkataritzako Koordinakundea eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritza), bestetik.

Bidezko merkataritzak EAEko GGKEetan duen ezarpen txikian eragina izan lezaketen faktoreak zehaztu eta identifikatzeko garaian interesgarriak iruditu zaizkigun bi ikuspegiak ordezkatzeko dituztelako aukeratu ditugu bi iturri horiek. GGKEetako langileak beren erakundeen barruko zeregin exekutiboek arduratzen dira, gehienbat, eta bidezko merkataritzaren aldeko egiturak, berriz, garapenerako lankidetzaren eta bidezko merkataritzaren inguruko erabakiak hartzeaz eta zeregin estrategikoagoek arduratzen dira.

Azterketa egiteko bide horren bidez lortutako emaitzetatik ondorio hauek atera ditugu:

1. Ikerketa honetan parte hartu duten *GGKEetako langileen ezaugarri orokorrei* dagokienez, nabarmentzekoa da GGKEak sailkatzeko erabili ditugun multzo guztietan emakumeak gehiago direla. Oso garrantzitsua da datu hori, GGKEek emandako datuen arabera, zuzendaritzako kideen eta teknikarien artean gizonen kopurua askoz handiagoa delako emakumeena baino, lehen kasuan bereziki.

GGKEetako kideen adinari begiratuta, berriz, teknikariak eta boluntarioak oso gazteak direla ikusi dugu, 19 eta 36 urte bitartean baitaude gehienak. Zuzendaritzako kideen erdia, berriz, 26-47 urte dituzte, eta beste multzo kozkor batek (%26,4) 48 urte baino gehiago ditu.

2. *Bidezko merkataritzaren inguruko ikusmolde eta gogoetak*

GGKE-ETAN

-GGKEek bidezko merkataritzaren inguruan duten ezagutzaren adierazle bat da gai horren inguruan jaso duten prestakuntza, baina ez hori bakarrik, bakoitzak bere GGKEan bidezko merkataritzari buruz egindako eztabaida eta gogoetak ere horren adierazle garbiak direlako. Hala, GGKEetako langileen %60 inguruk erantzun dute inoiz hausnartu dutela gai horren inguruan beren erakundearen barruan.

-Beren erakundearen bidezko merkataritzaren inguruan gogoeta egin dutela erantzun duten GGKEetako langileen multzo handi batek (sentsibilizazio-teknikarien %33,3ek

eta boluntarioen %37,5ek) uste dute bidezko merkataritza garrantzitsua dela nazioarteko harreman bidegabeak salatzen eta ekoizleei bidezko prezioa bermatzen dieten produktuak merkaturatzen languntzeko. Zuzendaritzako kideek ere aipatzen dute hori, baina oso kopuru txikian (%9,1) eta, hortaz, badirudi bidezko merkataritzaren inguruan egindako gogoeta ez dela ondoriorik atera ahal izateko bezain sakona izan, eta, hala, ez dute galdera-sortan aipatu, edo galdera hau erantzuteko denbora gehiago behar zenez, beharbada zuzendaritzako kideek ez zuten GGKEetako gainerako kideek bezainbesteko gogo edo astirik.

-Egitasmoetako teknikariak izan dira bidezko merkataritza garapenerako lankidetzarako beste tresna bat gehiago zela erantzun duten bakarrak (%40). Horrekin batera, haiek bakarrik aipatu dute GGKEetan, oro har, eta gizarte osoan, bereziki, gai horren inguruko sentsibilizazioa landu beharra eta bidezko merkataritza beste gizarte-mugimendu batzuekin lotzeko premia (%6,7). Bidezko merkataritzaren inguruan ezagutza handirik ez dagoela iruditzen zaie, eta GGKEek, oro har, eta gizarte osoak, bereziki, bidezko merkataritzari buruz hain ezagutza murriz eta kaskarra izateko arrazoiak ulertzen lagundu dezaketen hainbat faktore aipatu dituzte. Geroago aztertuko ditugu faktore horiek sakonago, baina bat nabarmendu nahi dugu hemen: bidezko merkataritzaren aldeko mugimenduak ez duela oraindik merkataritza eredu horren printzipio, helburu eta metodoak biltzen dituen estrategia integralik osatu. Beharbada, horri zor zaio beste gizarte-mugimendu batzuekin bat egin ez izana.

-Bestalde, beren erakundearen barruan bidezko merkataritzaren inguruan gogoeta egin dutela erantzun duten GGKEetako langileen %40ek inguruk diote gai hori beren erakundearen lan-ildoetako bat dela. Deigarria da, berriz ere, zuzendaritzako kideen %36,4ek bidezko merkataritza beren erakundeko lan-ildo bat dela erantzun arren, %9,1ek bakarrik izatea gai horren inguruko ondorio garbirik.

GGKEetako maila guztietako langileen artean, lotura estua dago erakundearen barruan bidezko merkataritzaren inguruan gogoeta egin izanaren eta gai hori GGKEaren jarduera-ildoetako bat izatearen artean, edo, besterik ez bada, gai hori GGKEen jarduera-ildoetan txertatuz joateko konpromisoaren artean. Hala, GGKEen %6,3 bidezko merkataritza jorratzen duten beste GGKE batzuekin elkarlanean aritzeko aukera aztertzen ari dira, *sinergiak sortu eta GGKE bakoitzak bidezko merkataritzari zer-nolako ekarpena egitea daukan aztertuz joateko.*

-Bukatzeko, beren erakundean bidezko merkataritzari buruz gogoetarik egin ez dutela erantzun duten GGKEetako langile gehienak bat datoz gai hori beren antolakundean lehentasunezkoa ez dela esatean, eta ez dutela ez astirik ez bitarterkorik gai hori lantzeko.

Deigarria da egitasmoetako teknikarien %20ek beren erakundean bidezko merkataritzari buruz gogoetarik ez egiteko emandako arrazoia inork hori eskatu edo exijitu ez diela izan dela ikustea.

BIDEZKO MERKATARITZAREN ALDEKO EGITURETAN: EAE-KO GGKE-EN KOORDINAKUNDEA, ESTATUKO BIDEZKO MERKATARITZAKO KOORDINAKUNDEA ETA EUSKO JAURLARITZAKO GARAPENERAKO LANKIDETZARAKO ZUZENDARITZA

Estatuko Bidezko Merkataritzako Koordinakundeak honela definitzen du bidezko merkataritza: Iparraldeko eta Hegoaldeko herrien arteko trukearen oinarri bidegabeak aldatzea helburu nagusitzat duen mugimendua, truke bidezkoago batean oinarritutako eredu bat zabaltzeko.

Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzarentzat bidezko merkataritzaren egiteko nagusi eta garrantzitsuena kontsumo arduratsua zabaltzea da. Gure erosketetan hartzen ditugun erabakien bidez dugun botereaz jabetzeko bitartekoa da kontsumo arduratsua Zuzendaritza horrentzat, bai eta enpresen jokamoldea aldarazteko tresna ere bai. Hortaz, erakunde horrek uztartu egiten ditu bidezko merkataritzaren estrategietako bat eta merkataritza eredu horren helburuak, Estatuko Bidezko Merkataritzako Koordinakundeak ez bezala.

Gauza bera egiten du EAeko GGKEen Koordinakundeak, sensibilizazioa jendearen bizi-ereduak eraldatzeko bitartekoa dela uste baitute erakunde horretan. Hala eta guztiz ere, Koordinakundeak ez du bidezko merkataritzaren definiziorik ematen, beraiek aitortu bezala, ez baitute gai horren inguruko eztabaidarik egin eta ez dute, hortaz, eredu horren gaineko definiziorik.

Zergatik? GGKEek, oro har, eta bidezko merkataritzako erakundeek, bereziki, ez dutelako gai horren inguruan eztabaida egiteko eskaerarik egin, besteak beste.

Gainera, bidezko merkataritzaren aldeko mugimenduaren barruan elkarren kontrako bi jarrera ideologiko egoteak ere eragina izan du horretan. Mugimendua beste gai batzuk eztabaidatzen murgilduta ibili denez, beste jarduera-ildo edo lan-ildo batzuk baztertua eduki ditu. Hona jokamolde horren zenbait ondorio.

-Gizarteak, oro har, eta GGKEek, bereziki, oso gutxi eta gaizki ezagutzen dutela bidezko merkataritza zer den.

-Alde batera utzi da EAEko GGKEen Koordinakundeak GGKEekin lan egiteko eskaintzen duen aukera. Hala, bidezko merkataritzaren inguruko gaitan GGKEak eta bidezko merkataritzako erakundeak ez dira batera aritu lanean, nahiz eta esparru orokorrago batean bidezko merkataritza ukitzen zuten sentsibilizazio-jardueretan elkarri laguntzatxoren bat eman izan dioten.

-Era berean, alde batera utzi da EAEko GGKEen Koordinakundeak eskaintzen duen aukera, bere bidez EAEko instituzioetako lankidetzarako politiken barruan bidezko merkataritzari garrantzi handiagoa emateko.

Egoera horrek hobera egingo du bidezko merkataritzaren aldeko mugimenduak helburu, metodo eta estrategia bateratuak finkatzen dituen heinean, eta hainbat esparrutan jarduteko gai izatearekin batera, beste GGKE batzuekiko harreman eta lankidetzaren sendotzeari lehentasuna emateko gaitasuna duen heinean.

Dena den, bidezko merkataritzaren aldeko mugimenduak merkataritza horren helburuak, maila teorikoan behintzat, adostea lortu duen arren, erabili beharreko metodo eta estrategien inguruko desadostasunek ezabatu egiten dituzte, praktikan, lortutako adostasunak. Mugimenduaren barruan gatazka handiena sortzen duena hau da: bidezko merkataritzako produktuak hobeto merkaturatzeko estrategiak nola uztartu jardunbide gaitzesgarriak dituzten enpresak salatu eta presionatzeko lanarekin.

Bidezko merkataritzako produktuak merkaturatzeari lehentasuna ematen dieten bidezko merkataritzako erakundeek eta harreman ekonomiko bidegabeek garrantzi handiagoa ematen dietenen arteko eztabaidan lehenbizikoak gailendu dira. EAEko GGKEen Koordinakundea ere jabetu da nagusitasun horretaz, bidezko merkataritzaren inguruko sentsibilizazioari baino merkaturatzeari garrantzi handiagoa eman zaiola azpimarratu baitu, esanez, gizarteak, oro har, eta GGKEek, bereziki, bidezko merkataritzaren inguruan duten ezagutza urri eta kaskarra faktore horren ondorioa izan litekeela.

3. *Bidezko merkataritzaren inguruko interesa garapenerako lankidetzarako tresna gisa eta beronen balorazioa merkatuaren benetako alternatiba gisa.*

GGKE-ETAN:

-GGKEetako langileek ia aho batez onartzen dute bidezko merkataritza garapenerako lankidetzarako tresna interesgarria dela, eta lankidetzarako beste tresna bat gehiago dela iruditzen zaie. Era berean, bidezko merkataritza “oso ondo” edo “ondo” iruditzen zaie ia den-denei. Oro har, GGKEetako langileen %40ek bidezko merkataritzaren inguruko prestakuntzarik jaso ez dutela eta beren erakundearen barruan gai horri buruzko gogoetarik egin ez dutela kontuan hartuta, GGKEetako langileek oso jarrera ona dute bidezko merkataritzaren inguruan.

-Horren adierazgarri da GGKEetako langileen erdiak baino gehiagok bidezko merkataritza merkatuaren benetako alternatiba izan daitekeela erantzun izana. Gainera, hori erantzun dutenen erdiak inguruk uste du nazioarteko harreman ekonomikoetan ezartzen dituen aldaketei esker dela alternatiba, aldaketa horien bidez ekoizleen eta Hegoaldeko komunitateen bizi-baldintzak hobetu eta kontsumo etiko eta arduratsua bultzatzen duelako.

-Bidezko merkataritza merkatuaren benetako alternatiba denik uste ez duten GGKEetako langileen artean, zuzendaritzako kideek (%18,2), teknikariak (egitasmoetakoak: %6,7; sentsibilizaziokoak: %33,3) eta boluntarioek (%31,3) erantzun dute bidezko merkataritzak ekonomian eta gizartean duen eragina sinbolikoa delako uste dutela hori, eta eredu horrek lortutako emaitzak mikroekonomiaren mailakoak direla, baina makroekonomia mailan ez litzatekeela bideragarria izango. Ikuspegi horri jarraiki, bidezko merkataritzak ez omen dakar benetako aldaketarik Iparraldeko gizarteetako kontsumo-ereduetan.

BIDEZKO MERKATARITZAREN ALDEKO EGITURETAN: EAE-KO GGKE-EN KOORDINAKUNDEA, ESTATUKO BIDEZKO MERKATARITZAKO KOORDINAKUNDEA ETA EUSKO JAURLARITZAKO GARAPENERAKO LANKIDETZARAKO ZUZENDARITZA

Lehenago esan dugunez, EAEko GGKEen Koordinakundean bidezko merkataritzaren inguruko gogoeta eta eztabaidarik ez egiteko arrazoien artean bidezko merkataritzako erakundeek halako eztabaidarik egiteko ez eskatu izana zegoen, batetik, eta gainerako

GGKEek bestelako lan-ildoak lehenestea, bestetik. Koordinakundearen barruan bidezko merkataritzaren inguruan gogoetarik ez egiteko arrazoia gai horren inguruko interes eza zenik ez da inon esan, eta GGKEetako langileek gai horren inguruan erakutsitako balorazio eta interes handiak berretsi egiten du, gainera, joera hori.

Bestalde, bai EAeko GGKEen Koordinakundeak bai Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak uste dute bidezko merkataritzak ezin duela merkatuaren benetako alternatiba izan, eta, hala, garrantzi handiagoa ematen diote eredu horrek duen sentsibilizazio-zereginari.

Estatuko Bidezko Merkataritzako Koordinakundearen iritziz, bidezko merkataritzaren ereduak bada alternatiba bat, merkataritza-harreman bidezkoagoak posible direla erakusten duelako. EAeko GGKEen Koordinakundeak eta Eusko Jaurlaritzako Zuzendaritzak ez bezala, Estatuko Bidezko Merkataritzako Koordinakundeak bidezko merkataritzaren inguruko sentsibilizazioa lantzeaz gain, bidezko merkataritzako produktuak merkaturatzea ere garrantzitsua dela uste du, merkataritza-truke bidezkoagoak bideragarri direla erakusten duen aldetik.

Eusko Jaurlaritzako Zuzendaritzak eta EAeko GGKEen Koordinakundeak bidezko merkataritza sentsibilizaziorako tresnatzat hartzen dute gehienbat, eta, hala, ezabatu egiten dute gainerako estrategien protagonismoa, sentsibilizazioa bidezko merkataritzaren ia helburu bakartzat jotzen duela ematen baitute. Bi egitura horiek bidezko merkataritza bere osotasunean baloratu ahal izateko zailtasunek ez dute eredu horrek gizartean eta ekonomian duen eraginarekin zerikusia bakarrik, baizik eta, beraiek aitortuta, bidezko merkataritzaren ereduak dituen muga eta kontraesanekin ere bai, haien hitzetan:

-Lanaren nazioarteko banaketari eusten dio, hots, lana Iparraldearen eta Hegoaldearen artean banatuta egotea iraunarazi eta sendotzen du eta, hala, bidezko merkataritza ezin da eredu benetan alternatibotzat hartu.

Nolanahi ere, lanaren nazioarteko banaketa klasikoa gainditzeko oztopo nagusia Iparraldeko muga-zergen sistema dela azpimarratu beharra dago. Horregatik, bidezko merkataritzak gainditu beharreko erronka nagusia herrietako merkatuak sustatzea da, nazioarteko merkataritzaren eskema gaindituz, eta Hegoaldeko herrietako ekoizpen-prozesuak aldatzen laguntzea (Cotera eta Ortiz, 2004). Horrekin batera, nazioarteko merkataritzaren egungo oinarriak aldatzen lagunduko duten estrategiak

zehaztu beharra dago. Erronka horiek guztiak lehendik mahaigaineratu izan dira bidezko merkataritzaren aldeko mugimenduak egindako nazioarteko topaketetan.

-Gaur egun bidezko merkataritzako produktuen eskariaren eta egon litekeenaren arteko koska hauxe da: nola gerturatu merkaturak jende gehiagorengana?

Bidezko merkataritzaren aldeko mugimendua konturatzen da norabide horretan lan egin beharraz, eta, horretarako, hainbat alderdi aintzakotzat hartuta: produktuak banatzeko bideak sendotzen eta zabaltzen lan egitea, bidezko merkataritzako erakundeen barne-kudeaketa hobetzea, Iparraldeko herritar-konsumitzaileak kontzientziatzea eta, azkenik, Hegoaldeko erakundeen ekoizpen- eta merkaturatze-sistemak etengabe eguneratuz joatea.

4. GGKEak bidezko merkataritzan aritzeko aukerak eta mugak

GGKE-ETAN

-GGKEetako langile gehien-gehienek uste dute GGKEek bidezko merkataritza landu beharko luketela. Zuzendaritzako kideen %9,1 bakarrik dago GGKE guztiak bidezko merkataritzan aritzearen aurka, nahiz eta alor horretan diharduten erakundeen alde egiten jarraitzea beharrezkoa iruditu.

-GGKEetako langileen iritziz, garapenerako lankidetzarako erakundeen parte-hartzea handitu egingo litzateke bidezko merkataritzaren inguruko sentsibilizazioa gehiago landuz gero, GGKEek bidezko merkataritzari buruzko informazio gehiago eta hobea lortuz gero, GGKEen artean koordinazio eta babes handiagoa eta hobea egonez gero eta GGKEen baliabideak (giza baliabideak nahiz materialak) areagotuz gero.

-Bestalde, nahiz eta oso kopuru txikian izan, GGKEetako langileek beren erakundeak bidezko merkataritza gehiago lantzeko azpimarratu dituzten zenbait alderdi aipatzekoak iruditu zaizkigu.

Sentsibilizazioko teknikarien %20en eta boluntarioen %12,5en arabera, GGKEen finantzazio-iturriek bidezko merkataritzan aritzeko eskatuz gero, erakunde horiek gai hori gehiago landuko lukete. Dena den, Zuzendaritzako kideen %9,1 eta egitasmoetako teknikarien %6,7 bakarrik daude ados aurreko horrekin.

Sentsibilizazioko teknikarien %13,3ren iritziz, GGKEek babes handiagoa jaso beharko lukete, Hegoaldeko kontraparteek bidezko merkataritzako eragileak izan zitezten.

Boluntarioek bi kontu interesgarri aipatu dituzte. Multzo horren %6,7en iritziz, bidezko merkataritzako erakundeek garrantzi handiagoa eman beharko liokete sentsibilizazioari bidezko merkataritzako salmentei baino, GGKEek bidezko merkataritzan gehiago parte hartze aldera. Era berean, boluntarioen kopuru berak pentsatzen du GGKEek babes, jarraipen eta konfiantza handiagoa jaso beharko luketela bidezko merkataritzako erakundeen aldetik.

BIDEZKO MERKATARITZAREN ALDEKO EGITURAK: EAE-KO GGKE-EN KOORDINAKUNDEA, ESTATUKO BIDEZKO MERKATARITZAKO KOORDINAKUNDEA ETA EUSKO JAURLARITZAKO GARAPENERAKO LANKIDETZARAKO ZUZENDARITZA

GGKEetako langileekin gertatzen den bezala, bai EAEko GGKEen Koordinakundeak, bai Estatuko Bidezko Merkataritzako Koordinakundeak, bai Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak uste dute GGKEek bidezko merkataritzan parte hartzea ona eta beharrezkoa dela. Hiruen iritziz, gainera, GGKEek bidezko merkataritzan parte hartzeko bidea sentsibilizazio-egitasmo eta –jarduerak izan beharko litzateke.

Halere, EAEko GGKEen Koordinakundeari iruditzen zaio lehenik eta behin bidezko merkataritzaren inguruko eztabaida eta gogoeta egin beharra dagoela, GGKEek gai horretan zenbateraino parte hartu nahi duten aztertu ahal izan dezaten, eta administrazio publikoak eta gizarteak, oro har, alor horretan parte hartu dezaten.

Bestalde, Estatuko Bidezko Merkataritzako Koordinakundeak GGKEek bidezko merkataritzan behar bezala parte hartzeko gainditu beharrezko zenbait **arazo** nabarmendu ditu:

-GGKEek, oro har, ez dutela bidezko merkataritza askorik ezagutzen. GGKEetako langileak bat datoz ikuspegi horrekin, gorago esan bezala, bidezko merkataritzari buruzko informazio eta sentsibilizazio gehiago eta hobea eskatzen baitzuten, GGKEek bidezko merkataritzan parte hartzeko. EAEko GGKEen Koordinakundea ere bat dator balorazio horrekin.

-GGKEentzat bidezko merkataritza GGKE jakin batzuen lan-esparru berezitua da, eta horrek zailago egiten du GGKEek bidezko merkataritzari egin diezaioketen ekarpenak jabetzea.

-Zailtasunak daude GGKEak koordinatzeko eta elkarri laguntzeko. Bai EAEko GGKEen Koordinakundeak bai GGKEetako langileen erdiak baino gehiagok landu beharreko zailtasuntzat hartua zuten lehendik ere.

Bukatzeko, GGKEek bidezko merkataritzan aritzeko **lagungarriak izan daitezkeen faktoreak** aipatu dituzte bi koordinakundeek:

-GGKEek eztabaida eta gogoeta bultzatu behar dituzte, oro har, bidezko merkataritzaren inguruan, bereziki. EAEko GGKEen Koordinakundeak aipatua zuen horren beharra lehenago ere.

-Koordinakundeak eta plataformak egoteak ederki erakusten digu GGKEek ahaleginak egiten dituztela lana elkarrekin koordinatzeko eta elkarri laguntzeko. Koordinakundeen artean berariazko koordinazioa egonez gero, errazagoa izango litzateke GGKEak bidezko merkataritzara lotzea.

-Finantzazio-iturriek bidezko merkataritza zehar-ildotzat hartuz gero, eta haren eragina onerako den lekuetan baloratu eta bultzatua izan behar duela ikusiz gero, GGKEak bidezko merkataritzan aritzeko akuilu bihurtu litezke.

Azken horri dagokionez, Garapenerako Lankidetzarako Zuzendaritza prest dago bidezko merkataritza bultzatzeko ekimenetan laguntzeko. Zuzendaritza horrek bidezko merkataritzan laguntzeko jorratu litezkeen ildoen artean hauek aipatu ditzakegu: bidezko merkataritzako ekimenei laguntza finantzarioa ematea, bidezko merkataritzak herritarren artean eragin handiagoa izateko neurri egokiak hartzea... Edonola ere, Zuzendaritzak berak dio gehiago sakondu litekeela alor horretan, nahiz eta ez dakien oso argi egitekotan non egin behar den.

LANERAKO PROPOSAMENAK

VIII. LANERAKO PROPOSAMENAK

Ikerketa hau oinarritzat hartuta aurkeztu nahi ditugun proposamenak egiten hasi aurretik, azterlan honen helburuak zein ziren gogorarazi nahi dugu, jarraian zehaztuko ditugun jarduera-ildoak ikerlan honetan finkatutako helburuak lortzera bideratu behar dira eta.

Gure ikerketaren bidez, bidezko merkataritza garapenerako sensibilizazio eta hezkuntza jorratzen duten EAEko GGKEetan hain gutxi hedatuta egoteko arrazoiak argitu nahi genituen, EAEko GGKEen eta bidezko merkataritzako erakundeen arteko lankidetzak bultzatzeko ekimenak prestatu ahal izateko. Lankidetzak horrek helburu hauek izango lituzke: ekoizleek bidezko merkataritzako irizpideak betetzen dituztela ziurtatzea, kontsumo arduratsuen inguruko sensibilizazioa lantzeko ahaleginak areagotzea, enpresa transnacionalei eta nazioarteko merkataritza-erakundeei zuzendutako presio politikoa eta salaketak areagotzea, guztia ere merkataritza-harreman bidezkoagoak lortze aldera.

Hala, azterlan honetan zehar ikusi dugunez, GGKEetako langileak prest daude bidezko merkataritzaren inguruko gaiak lantzeko, baina, horretarako, eredu horri buruzko informazio gehiago eta hobe eskatzen dute. Bestalde, sensibilizazio eta prestakuntza gehiago nahi dituzte, GGKEen artean koordinazio eta laguntza handiagoa eta hobe eskatzen dute, eta GGKEen barruan dauden baliabideak (giza baliabideak nahiz baliabide materialak) hobetzea nahi dute, azkenik.

Bidezko merkataritzaren aldeko egiturek ere (EAEko GGKEen Koordinakundeak, Estatuko Bidezko Merkataritzako Koordinakundeak eta Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzak) tankerako eskariak egin dituzte.

Horrenbestez, azterlan honetarako finkatu ditugun helburuak eta lortutako emaitzak kontuan hartuta, hauxe da aurkeztu nahi dugun lanerako proposamena:

1. *GGKEetako langile-multzo bakoitza (boluntarioak, teknikariak eta zuzendaritzako kideak) alde batetik trebatzea.*

Prestakuntza edo trebakuntza horren bidez EAEko GGKEek bidezko merkataritzaren inguruan duten ezagutza kaskarra konpondu nahi da, lehenik eta behin, erakundeotan bidezko merkataritzako zenbait estrategia edo tresna bakarrik ezagutzen direlako, eta

jendeak ez dituelako eredu horren helburuak oso garbi.

Bestalde, gure azterlanetik ateratako ondorioak aztertuta, bidezko merkataritzaren inguruan gogoeta egin duten GGKEek eredu hori beren lan-ildotzat hartzeko joera dutela ikusi dugu, edo, besterik ez bada, zenbait GGKEetan lan-ildo estrategi bezala lantzen dutela.

Trebakuntza-proposamena GGKEetan diharduten hiru multzoei zuzendu beharko litzaieke: boluntarioei, teknikariei eta zuzendaritzako kideei. Maila bakoitzari egokitutako prestakuntza emateko proposatzen dugu, bakoitzak zeregin batzuk dituelako GGKEen barruan, eta erakunde horien ildo orokorrak zehazteko garaian ere, bakoitzak bere ahalmena duelako.

2. *Bidezko merkataritzako erakundeek jorratzen dituzten lan-ildo orokorreari nahiz ekintza eta jarduera zehatzei buruzko informazioa ematea GGKEei, hainbat hedapen-bitarteko erabiliz.*

Neurri horren bidez GGKEetako multzo bakoitzari zuzendutako trebakuntza osatu nahi dugu, EAEko GGKEei bidezko merkataritzaren inguruko ezagutza emateko.

3. *GGKEen arteko koordinazio eta laguntza areagotzea eta hobetzea.*

Gure azterlanetik ateratako ondorioen arabera, EAEko GGKEen Koordinakundeak GGKEekin elkarlanean jarduteko dituen aukerak baztertu samar daudela ikusi dugu, Koordinakundea egoteak bera elkarrekin koordinatzeko eta elkarri laguntzeko nahiaren erakusle den arren. Kasu honetan, esan liteke EAEko GGKEen Koordinakundea ez dela erabili bidezko merkataritzak garapenerako lankidetzari jorratzeko tresna bezala dituen aukerak aztertzeko, ez eta erkidegoko instituzioetatik bultzatzen diren lankidetzaren politiketan bidezko merkataritzari pisu handiagoa emateko Koordinakundearen bidez. Horregatik bada, hauxe proposatu nahi dugu:

- Bidezko merkataritzari buruzko lan-talde bat sortzea EAEko GGKEen Koordinakundean, bidezko merkataritza GGKEetako eztabaida eta gogoeta gaitzat hartu dadin. Horrela, bidezko merkataritza ageriago agertuko litzateke eta pisu handiagoa hartuko luke Koordinakunde horren barruan.

4. *EAEko administrazio publikoetan bidezko merkataritzaren inguruko lana sustatzea.*

Proposamen honen bidez EAEko administrazio publikoek bidezko merkataritza gehiago lantzea lortu nahi da, bi helburu nagusi lortzea aldera:

-EAEko administrazio publikoek bidezko merkataritza herritar guztien artean gehiago zabaltzeko neurri egokiak hartzea.

-EAEko administrazio publikoek GGKEek, oro har, eta bidezko merkataritzako erakundeek, bereziki, bidezko merkataritzaren inguruan antolatzen dituzten ekimenei behar besteko babes eta laguntza ematea.

Hala, administrazio publikoek bidezko merkataritzari laguntza zehatzagoa eta handiagoa emanez, GGKEek bidezko merkataritzan gehiago parte hartzea lortu liteke. Horretarako beharrezkoak diren giza baliabideak nahiz baliabide materialak eskaini behar zaizkie GGKEei eta administrazio publikoek bidezko merkataritza zehar-lerro bezala landu behar dute, ondorio onuragarriak dakartzan esparruetan bultzatuz.

Helburu horiek gauzatzeko, bidezko merkataritzak EAEko administrazio publikoetan duen egoera aztertzeko ikerlan bat egitea proposatzen dugu, hiru maila hauek kontutan hartuta: legeak, administrazioaren jardunbidea eta deialdietako oinarriak. Horrela, dagoena ezagutuz, lanerako helburu berriak finkatu eta helburuok lortzeko estrategia egokiak adostu ahal izango ditugu.

ERANSKINAK

I. ERANSKINA: BIBLIOGRAFIA

- Bermejo, R. *Realidades y tendencias del Comercio Justo*. Cuadernos Bakeaz, 33. zk. Bilbo, 1999.
- Cantos, E. *El por qué del Comercio Justo: hacia unas relaciones Norte-Sur más equitativas*. Icaria. Bartzelona, 1998.
- Cotera, A. eta Ortiz, H. Documento resumen de enfoques y propuestas del Comercio Justo, in *Comercio Justo, Consumo Ético: marco conceptual y experiencias en curso*. CER, COR eta CRESP. Lima, 2004.
- EFTA (European Fair Trade Association). *Anuario de Comercio Justo 1998-2000*. EFTA/ Intermón. Belgika, 1998.
- Martínez-Orozco, S. *Comercio Justo, consumo responsable*. Documentos Intermón. Bartzelona, 2000.
- SETEM. *Reflexiones sobre Comercio Justo: un nuevo modelo de desarrollo*. SETEM. Madril, 1999.
- Eusko Jaurlaritzako Lehendakaritza (hainbat egile). *El sector de la cooperación al desarrollo en la CAPV en el bienio 1999-2000*. Soziologiazko Euskal Koadernoak. Gasteiz, 2002.
- Schillings, M. Redes de Comercio Justo en Europa, in *Reflexiones sobre Comercio Justo: un nuevo modelo de desarrollo*, 19-21. or. SETEM. Madril 1999.
- Baichar, G. eta Cabrera, P. *Comercio Justo: ¿una alternativa real?*. Fundación CIDEAL eta SETEM. Madril, 2002.

II. ERANSKINA: TAULA ETA GRAFIKOEN ZERRENDA

EAE-KO GGKE-EN KOORDINAKUNDEKO GGKE-EN EZAUGARRI OROKORRAK

- 1. taula. EAEko GGKEen neurria.
- 1. grafikoa. EAEko GGKEetako kideak.
- 2. taula. Koordinazio-sare edo –erakunderen batekoa izatea.
- 3. taula. Ia Estatuko Bidezko Merkataritzako Koordinakundekoa izatea.
- 4. taula. Zein lurralde-eremutan lan egiten duten.
- 5. taula. GGKEek lantzen dituzten jarduerak.
- 6. taula. Garapenerako lankidetzaren egitasmoetako lan-alorra(k).
- 7. taula. Erabakiak nork hartzen dituen.
- 8. taula. Langileen parte-hartzea, erabakiak hartzen dituen organoaren arabera.
- 9. taula. Bidezko merkataritzaren inguruko prestakuntza.
- 10. taula. Non jaso zuten bidezko merkataritzaren inguruko prestakuntza.

GGKE-AK BIDEZKO MERKATARITZA BEREN GARAPENERAKO SENTSIBILIZAZIO-ETA HEZKUNTZA-EGITASMO ETA -JARDUERETAN ZENBATERAINO LANTZEN DUTEN GAUR EGUN

- 11. taula. Bidezko merkataritza lantzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoak.
- 12. taula. Bidezko merkataritza lantzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoak antolatzeko maiztasuna.
- 13. taula. Bultzatu nahi dituzten balio eta jarrerak bidezko merkataritza lantzen duten garapenerako sentsibilizazio- eta hezkuntza-egitasmoetan.
- 14. taula. Bidezko merkataritza zer-nolako egitasmo eta jardueretan landu dituzten azken bi urteetan.
- 15. taula. Bidezko merkataritza lantzen duten garapenerako sentsibilizazio eta hezkuntzako egitasmo eta jardueren finantzazio-iturriak.
- 2. grafikoa. Diru-laguntzetatik bidezko, merkataritza lantzen duten garapenerako sentsibilizazio eta hezkuntzako egitasmo eta jardueretara bideratutako ehunekoa.

GGKE-AK ETA EKOIZPENAREN INGURUKO GARAPENERAKO LANKIDETZA-EGITASMOAK

- 16. taula. GGKEek zein alorretako ekoizpen-egitasmoak lantzen dituzten.
- 17. taula. Ekoizpenaren inguruko garapenerako lankidetz-egitasmoak zein eremu geografikotan lantzen diren.
- 18. taula. Iparraldeko GGKEekin batera ekoizpenaren inguruko garapenerako lankidetz-egitasmoak lantzen dituzten Hegoaldeko erakundeek Bidezko Merkataritza Sarearekin duten lotura.
- 19. taula. Ekoizpenaren inguruko garapenerako lankidetz-egitasmoak lantzen dituzten Iparraldeko GGKEek Bidezko Merkataritza Sarearekin duten lotura.

BIDEZKO MERKATARITZA EAE-KO GGKE-ETAN HAIN GUTXI HEDATUTA EGOTEKO ARRAZIOIAK

- 20. taula. Inkesta erantzun duten GGKEetako langileak, sexuen arabera.
- 21. taula. GGKEetako langileak, adinaren arabera.
- 22. taula. Zure erakundean bidezko merkataritzari buruz egindako gogoeta.
- 23. taula. GGKEetako langileek "bidezko merkataritza" kontzeptuari buruz ateratako ondorioak.
- 24. taula. Bidezko merkataritzaren egoera zuen antolakundean.
- 25. taula. Zuen antolakundean bidezko merkataritzaren inguruko gogoetatik ez egiteko arrazoiak.
- 26. taula. Bidezko merkataritzaren inguruko interesa, garapenerako lankidetzarako tresna gisa.
- 27. taula. Bidezko merkataritzaren balorazioa.
- 28. taula. Bidezko merkataritzaren inguruko ikusmoldeak, merkatuaren benetako alternatiba gisa.
- 29. taula. Bidezko merkataritza merkatuaren benetako alternatibatzat hartzeko arrazoiak.
- 30. taula. Bidezko merkataritza merkatuaren benetako alternatiba denik ez pentsatzeko arrazoiak.
- 31. taula. GGKEek bidezko merkataritzan parte hartzea erraztuko luketen alderdiak.

III. ERANSKINA: GGKE-EI EGINDAKO INKESTAKO GALDERA-SORTA

Galdera-sorta hauek GGKEetako zuzendaritzako kideei zuzentzen zaizkie bereziki. Dena den, IV. galdera-sorta gainerako kideentzako (teknikari nahiz boluntarioentzako) berdina da, eta horregatik ez ditugu hemen jaso gainerako kide horiei bidalitako galdera-sortak.

BIDEZKO MERKATARITZAK EAE-KO GGKE-ETAN DUEN EZARPENAREN INGURUKO DIAGNOSTIKOA

I. GALDERA-SORTA. GGKEen ezaugarri orokorrak

1.-Sexua

Emakumea
Gizona

2.-Adina

3.-Erakundearen izena

4.-Erakundeak dituen kide kopurua:

Emakumeak Gizonak

Bazkideak
Boluntarioak
Teknikariak
Zuzendaritzako kideak
GUZTIRA

	Emakumeak	Gizonak
Bazkideak		
Boluntarioak		
Teknikariak		
Zuzendaritzako kideak		
GUZTIRA		

5.-Zein koordinazio-sare edo –erakundetan dabil zuen GGKEa?

6.- Ezarpena:

__ Herrian
__ Probintzian
__ Autonomia-erkidegoan
__ Estatuan
__ Nazioartean

7.-Zer-nolako jarduerak jorratzen ditu zuen GGKEak? (Nahi izanez gero aukera bat baino gehiago markatu)

- Garapenerako lankidetz-egitasmoak
- Garapenerako sentsibilizazio eta hezkuntza
- Lankidetzarako prestakuntza
- Dokumentazio- zerbitzua / argitalpenak
- Bidezko merkataritza
- Ikerketak eta azterlanak
- Komunikazioak
- Beste jarduera-arlo batzuk (zehaztu)

8.-Zuen erakundeak lankidetz-egitasmoak jorratzen baditu, zein lan-eremuetan dihardu? (Nahi izanez gero aukera bat baino gehiago markatu)

- Nekazaritza eta abeltzaintzan
- Ekoizpen-egitasmoetan
- Azpiegituretan
- Gizarte-zerbitzuetan (hezkuntza, osasuna, erakundeak sendotzea, komunitatearen antolakuntza...)
- Ingurumenean
- Giza eskubideetan
- Beste batzuetan (zehaztu)

9.-Erakundearen jarduera-ildoak zein organok erabakitzen ditu?

- Zuzendaritza-batzordeak
- Batzarrak
- Lan-taldeak
- Beste batzuek (zehaztu).....

10.- Nork parte hartzen du erakundearen jarduera-ildoak erabakitzen dituen organoetan? (Nahi izanez gero aukera bat baino gehiago markatu)

- Zuzendaritzako kideak
- Teknikariak
- Boluntarioak

11.- Erakunde batean parte hartzeko dauden hiru mailak kontuan hartuta (zuzendaritzako kideak, teknikariak eta boluntarioak), hiru maila horietako kideak erakundeko zein organotan parte hartzen dute?

	Zuzendaritza batzordean	Batzarrean	Lan-taldeetan	Besterik
Zuzendaritzako kideak				
Teknikariak				
Boluntarioak				

II. GALDERA-SORTA. Garapenerako sentsibilizazio eta hezkuntza.
(Galdera-sorta hau garapenerako sentsibilizazio eta hezkuntza lantzen duten GGKEek bakarrik erantzun behar dute)

1.- Zure erakundeak egindako garapenerako sentsibilizazio- eta hezkuntza-egitasmoetan landu al da bidezko merkataritza?

Bai
Ez →(joan III. galdera-sortara)

1.1. Halakorik egin bada, zenbateko maiztasunarekin?

Urte osoan zehar
Urtean bitan edo gehiagotan
Urtean behin
Noizean behin

1.2. Zein balio eta jarduera bultzatu nahi dira?

1.3. Joan den bi urtean zein sentsibilizazio-egitasmo eta -jardueratan landu duzue bidezko merkataritza?

__ Erakusketetan
__ Lantegietan
__ Hitzaldietan
__ Dokumentazioa argitaratzean
__ Besterik (zehaztu)

1.4. Bidezko merkataritza jorratzen duten garapenerako sentsibilizazio eta hezkuntzako egitasmo eta jarduerak zein iturriren bidez finantzatzen dituzue? (Nahi izanez gero aukera bat baino gehiago markatu)

__ Udalak
__ Foru-aldundiak
__ Eusko Jaurlaritza
__ Espainiako Gobernua (AECI...)
__ Europar Batasuna
__ Nazioarteko gobernu kanpoko erakundeak
__ Kuotak / dohaintzak
__ Salmentak / kanpainak
__ Finantza-iturri pribatuak
__ Beste iturri batzuk (zehaztu)

1.5. Zuen erakundeak garapenerako sentsibilizazio eta hezkuntzara bideratzen dituen diru-laguntzen zenbateko osotik, zenbat erabiltzen duzue bidezko merkataritza lantzen duten sentsibilizazio-egitasmo eta -jardueretan?

__ %0-10
__ %10-25
__ %25-50
__ >%50

III. GALDERA-SORTA. Ekoizpenaren inguruko garapenerako lankidetzaz-egitasmoak
(Galdera-sorta hau ekoizpenaren inguruko garapenerako lankidetzaz-egitasmoak lantzen dituzten GGKEek bakarrik erantzun behar dute)

1.- Zuen erakundeak ekoizpenaren inguruko zer-nolako egitasmo lantzen ditu?

2.-Zuen erakundeak munduko zein herrialdetan lantzen ditu ekoizpenaren inguruko garapen-egitasmoak?

3.- Zuen erakundeak antolatzen dituen ekoizpenaren inguruko egitasmo horiek zer-nolako iraupena dute batez beste?

4.-Zuen erakundeak Hegoaldeko beste erakunde batzuekin lantzen dituzte ekoizpenaren inguruko garapen-egitasmoak. Erakunde horiek nolako harreman dute Bidezko Merkataritza Sarearekin?

Bidezko Merkataritza Sarean daude

Ez daude Sarean, baina beren inguruko bidezko merkataritzako ekimenen alde daude

Ez daude Sarean, baina Bidezko Merkataritza Sarea erabiltzeko aukera aztertu dute

Ez daude Sarean eta ez dute Bidezko Merkataritza Sarea erabiltzeko aukera aztertu

5.- Zuen erakundeak nolako harremana du Bidezko Merkataritza Sarearekin?

Bidezko Merkataritza Sarean gaude

Ez gaude Sarean, baina gure inguruko bidezko merkataritzako ekimenen alde gaude

Ez gaude Sarean, baina Bidezko Merkataritza Sarea erabiltzeko aukera aztertu dugu

Ez gaude Sarean eta ez dugu Bidezko Merkataritza Sarea erabiltzeko aukera aztertu

IV. .GALDERA-SORTA: Bidezko merkataritzaren inguruko ikusmoldeak

1.-Zuen erakundearen barruan egin al duzue bidezko merkataritzaren inguruko gogoetarik inoiz?

Bai →(joan 1.1. eta 1.2. galderetara)

Ez →(joan 1.3. galderara)

1.1. Egin baduzue, zer ondorio atera duzue?

1.2. Gogoeta egin ondoren, zein da, zure iritziz, bidezko merkataritzaren egoera zure erakundearen barruan? (Nahi izanez gero aukera bat baino gehiago markatu)

- Bidezko merkataritza gure erakundearen jarduera-ildoetako bat da
- Gure GGKEak gai horretan espezializatu eta sentsibilizatutako langileak ditu
- Barne-gogoetak ez du ekarri erakundeko langileak gai horren inguruan beren kasa trebatzerik
- Ez dugu bidezko merkataritza lan-ildo bezala jorratzen joateko inolako konpromisorik
- Bidezko merkataritza lan-ildo bezala jorratzen joateko konpromisoa dugu
- Besterik (zehaztu)

1.3.Zuen erakundearen barruan zergatik ez duzue bidezko merkataritzaren inguruko gogoetarik egin?

- Inork ez digu eskatu
- Ez da lehentasuna
- Ez dugu ez astirik ez baliabiderik
- Ez dugu langile trebatu edo espezializaturik
- Besterik (zehaztu)

2.-Bidezko merkataritzari buruzko prestakuntza edo trebakuntzarik jaso al duzu?

Bai → (joan 2.1. galderara)

Ez → (joan 3. galderara)

2.1. Trebakuntza jaso baduzu, non izan da?

- Nire GGKEak berak antolatutako trebakuntza jaso dut
- Beste GGKE batek antolatutako trebakuntza jaso dut
- Erakunde publikoek antolatutako trebakuntza jaso dut
- Besterik (zehaztu)

3.-Bidezko merkataritza garapenerako lankidetzarako tresna interesgarria iruditzen al zaizu?

Bai

Ez

4.- Zer iritzi duzu bidezko merkataritzaz?

- Oso ona
- Ona
- Erdipurdikoa
- Oso txarra
- Ez dakit

5.-Bidezko merkataritza merkatuaren benetako alternatiba izan litekeela uste al duzu?

- | | | |
|----------|--------------------------|-----------------------|
| Bai | <input type="checkbox"/> | (joan 5.1. galderara) |
| Ez | <input type="checkbox"/> | (joan 5.2. galderara) |
| Ez dakit | <input type="checkbox"/> | |

5.1 Bidezko merkataritza merkatuaren benetako alternatiba izan litekeela uste baduzu, zergatik?

- Aldaketak dakartzalako nazioarteko merkataritza-harremanetara, Hegoaldeko ekoizle eta komunitateen bizi-baldintzak hobetuz.
- Kontsumo etiko eta arduratsua bultzatzen duelako.
- Gizartearentzat bidezkoa eta ingurumenarentzat zuzena den ekoizpena bermatzen duelako.
- Besterik (zehaztu)

5.2 Bidezko merkataritza merkatuaren benetako alternatiba izan litekeenik uste ez baduzu, zergatik?

- Ekonomian eta gizartean duen eragina sinbolikoa delako, kontsumo-eredua aldarazi gabe.
- Bidezko merkataritzaren merkatua zabaltzeko erabilitako estrategiek bere helburu ideologikoak baliogabetzen dituztelako.
- Egungo merkatuaren benetako alternatiba iruditzen zait mikro mailan, baina ez makro mailan.
- Ekoizle batzuk bazterten dituelako beste batzuen aldean, batzuek beren produktuen truke bidezko prezioa jasoaz eta beste batzuek, berriz, merkatuak finkatutako prezioa.
- Bere irizpideak hain zorrotzak izanik, onuradunak egoera kaskarrean dauden pertsona, talde edo herriak izatea galarazten delako.
- Besterik (zehaztu).....

6.- GGKEak bidezko merkataritzan aritzeko zer beharko litzateke, zure iritiz? (Nahi izanez gero aukera bat baino gehiago markatu)

- Barne-prestakuntzaren eskaintza handitzea.
- Barne-prestakuntza eskaintzea.
- GGKEek dituzten baliabideak (giza baliabideak nahiz materialak) handitzea.
- Koordinazio eta laguntza handiagoa GGKEen artean.
- Eskakizun handiagoak finantza-iturrien aldetik.
- Bidezko merkataritzari buruzko informazio eta sentsibilizazioa handiagoa.
- Ezer ez, ez dugulako bidezko merkataritza lantzeko interesik.
- Besterik (zehaztu)

IV. ERANSKINA: EAE-KO GGKE-EN KOORDINAKUNDEARI, ESTATUKO BIDEZKO MERKATARITZAKO KOORDINAKUNDEARI ETA EUSKO JAURLARITZAKO GARAPENERAKO LANKIDETZARAKO ZUZENDARITZARI EGINDAKO ELKARRIZKETETAN ERABILITAKO GALDERA-SORTAK.

1. EAEko GGKEen Koordinakundeari egindako elkarrizketarako gidoia.

Nori egin zaio elkarrizketa:
Elkarrizketaren egun eta ordua:
Elkarrizketaren iraupena:
Erabilitako materiala:

1 Nola sortu zen Koordinakundea?

2. Koordinakundeak zein lan- edo jarduera-ildori ematen dio lehentasuna?

3. Koordinakundearen jarduera-ildoak zein organotan erabakitzen dira?

4. Zer-nolako jarduera eta egitasmoak lantzen ditu Koordinakundeak?

5. Bidezko merkataritza lantzen duen jarduerarik egin al du Koordinakundeak?

Bai joan 5.1., 5.2. eta 5.3. galderetara.

Ez joan 6. galderara

5.1. Baiezkoa erantzunez gero, zein jarduera egin duzue?

5.2. Zenbatero lantzen dituzue bidezko merkataritzaren inguruko jarduerak?

5.3. Zein balio eta jarduera bultzatu nahi dituzue?

6. Zuen Koordinakundeak beste antolakunde, plataforma edo koordinakunde batzuek bultzatutako bidezko merkataritzaren inguruko jardueraren batean lagundu al du?

Bai 6.1. galdera erantzun

Ez joan 7. galderara

6.1. Baiezkoa erantzunez gero, zein jarduera egin duzue?

7. Zuen Koordinakundeak beste antolakunde, plataforma edo koordinakunde batzuek antolatutako bidezko merkataritzaren inguruko jardueretan parte-hartze aktiborik izan al du?

Bai 7.1. galdera erantzun

Ez joan 8. galderara

7.1. Baiezkoa erantzunez gero, zein jardueratan parte hartu duzue?

8. EAEko GGKEen Koordinakundearen helburuetako bat Iparraldeko eta Hegoaldeko harreman desorekatuak aldarazteko bultzatzen den lankidetzaren inguruko gogoeta bateratua egiteko guneak eskaintzen da. Hala, zuen Koordinakundean egin al duzue inoiz bidezko merkataritzaren inguruko gogoetarik?

Bai joan 8.1. galderara

Ez joan 8.2. galderara

8.1. Baiezkoa erantzunez gero, zein ondorio atera duzue bidezko merkataritzaren inguruan?

8.2. Gogoetarik egin ez baduzue, zergatik izan da zure ustez?

9. Bidezko merkataritza merkatuaren benetako alternatiba izan litekeela uste al duzu?

Bai (joan 9.1. galderara)

Ez (joan 9.2. galderara)

Ez dakit

9.1. Bidezko merkataritza merkatuaren benetako alternatiba izan litekeela iruditzen bazaizu, zergatik?

9.2. Bidezko merkataritza merkatuaren benetako alternatiba izan litekeenik iruditzen ez bazaizu, zergatik?

10. EAEko GGKEen Koordinakundeak duen zereginetako bat garapenerako lankidetzaren alorrean egiten den lana areagotzea eta hobetzea eta ekintza bateratuak antolatzea da. EAEko GGKEen artean lankidetzan aritzeko arazorik dagoela iruditzen al zaizu?

Bai joan 10.1. galderara

Ez joan 11. galderara

10.1. EAEko GGKEen artean lankidetzan aritzeko arazoak daudela iruditzen bazaizu, zein dira arazo horiek zure ustez?

11. GGKEek bidezko merkataritzan aritu beharko luketela iruditzen al zaizu?

Bai joan 11.1. galderara

Ez joan 11.2. galderara

11.1. Beharrezkoa iruditzen bazaizu, GGKEek bidezko merkataritzan aritzeko zer beharko litzateke, zure iritziz?

11.2. Beharrezkoa iruditzen ez bazaizu, zergatik ez duzu uste GGKEek bidezko merkataritzan aritu beharko luketenik?

2. Estatuko Bidezko Merkataritzako Koordinakundeari egindako elkarrizketarako gidoia

Nori egin zaio elkarrizketa:
Elkarrizketaren egun eta ordua:
Elkarrizketaren iraupena:
Erabilitako materiala:

1. Nola sortu zen Estatuko Bidezko Merkataritzako Koordinakundea?

2. Zer da bidezko merkataritza zuen Koordinakundearentzat?

3. Koordinakundean bat al zatozte denok bidezko merkataritzaren helburuak zehazteko garaian?

Bai
Ez

3.1. Bat baldin bazatozte, zein dira bidezko merkataritzaren helburuak?

4. Koordinakundean bat al zatozte bidezko merkataritzaren helburuak lortzeko bitartekoak proposatzeko garaian?

Bai
Ez

4.1. Bat baldin bazatozte, zein bitarteko proposatzen duzue?

5. Bidezko merkataritza merkatuaren benetako alternatiba izan daitekeela uste al duzu?

Bai
Ez

5.1. Bidezko merkataritza merkatuaren benetako alternatiba izan daitekeela uste baduzu, zergatik?

5.2. Bidezko merkataritza merkatuaren benetako alternatiba izan daitekeenik uste ez baduzu, zergatik?

6. Estatuko Bidezko Merkataritzako Koordinakundeak zein jarduera-ildo edo lan-ildo lehenesten ditu?

7. Zuen Koordinakundeak GGKEekiko harremana sendotzeko asmorik al du, zuen lan-ildo estrategikoen barruan?

Bai joan 7.1. eta 7.2. galderara

Ez joan 8. galderara

7.1. Zuen Koordinakundeak GGKEekiko harremana sendotzeko asmoa badu, zergatik?

7.2. Zuen Koordinakundeak GGKEekiko harremana sendotzeko asmoa badu, zein izan dira orain arte EAEn antolatu dituzuen jarduerak, helburu hori lortzeko?

8. Estatuko Bidezko Merkataritzako Koordinakundearen helburuetako batzuk hauek dira: bidezko merkataritza zabaltzen laguntzen duten jarduera eta ekimenak bultzatzea eta halakoetan parte hartzea, eta gizartean bidezko merkataritzaren inguruko informazioa eta sentsibilizazioa zabaltzea. Hala, Koordinakundeak zer-nolako jarduera eta egitasmo antolatu ditu helburu hori lortzeko?

8.1. Zenbatero egiten dituzue horrelako jarduera eta egitasmoak?

9. Zuen Koordinakundeak beste antolakunde, plataforma edo koordinakunde batzuek bultzatutako bidezko merkataritzaren inguruko ekimenak bultzatzen ala bultzatu ditu?

Bai [joan 9.1. galderara](#)

Ez [joan 10. galderara](#)

9.1. Egin badu, zein ekimen bultzatzen edo bultzatu ditu?

10. Koordinakundearen iritziz, zein dira bidezko merkataritza GGKEetan txertatzen lagundu lezaketen faktoreak?

11. Koordinakundearen iritziz, zein dira bidezko merkataritza GGKEetan txertatzea oztopatu lezaketen faktoreak?

12. Koordinakundearen iritziz, zer behar da GGKEak bidezko merkataritzan aritzeko?

3. Eusko Jaurlaritzako Garapenerako Lankidetzarako Zuzendaritzari egindako elkarrizketarako gidoia.

Nori egin zaio elkarrizketa:

Elkarrizketaren egun eta ordua:

Elkarrizketaren iraupena:

Erabilitako materiala:

1. Azaldu itzazu Eusko Jaurlaritzak jorratzen duen garapenerako lankidetzaren xehetasun nagusiak?

2. Zein dira Eusko Jaurlaritzako Lankidetzarako Garapenerako Zuzendaritzaren jarduera-ildo nagusiak?

3. Zer da bidezko merkataritza zuretzat?

4. Bidezko merkataritza garapen bidezkoagoa lortzeko lagungarria izan litekeela iruditzen al zaizu?

Bai joan 4.1. eta 4.2. galderetara

Ez [joan 4.3. galderara](#)

4.1. Bidezko merkataritza garapenerako estrategia interesgarria izan litekeela iruditzen bazaizu, zergatik?

4.2. Interesgarria iruditzen bazaizu, zergatik ez da bidezko merkataritzaren batere aipamenik agertzen Eusko Jaurlaritzaren Garapenerako Lankidetzarako 2005-2008 Plan Estrategikoaren lehen zirriborroan?

4.3. Bidezko merkataritza garapenerako estrategia interesgarria izan litekeenik iruditzen ez bazaizu, zergatik?

5. Bidezko merkataritza merkatuaren benetako alternatiba izan litekeela iruditzen zaizu?

Bai → joan 5.1. galderara

Ez → joan 5.2. galderara

5.1. Merkatuaren benetako alternatiba izan litekeela iruditzen bazaizu, zergatik?

5.2. Merkatuaren benetako alternatiba izan litekeenik iruditzen ez bazaizu, zergatik?

6. GGKEek bidezko merkataritzaren barruan ekoizpenaren inguruko egitasmoetan eta sentsibilizazio-jardueretan parte hartu beharko luketela iruditzen al zaizu?

Bai → joan 6.1. eta 6.2. galderetara

Ez → joan 6.3. galderara

6.1. GGKEek bidezko merkataritzan parte hartu beharko luketela iruditzen bazaizu, zergatik?

6.2. GGKEek bidezko merkataritzan parte hartu beharko luketela iruditzen bazaizu, horretarako zer beharko litzateke zure iritziz?

6.3. GGKEek bidezko merkataritzan parte hartu beharko luketenik iruditzen ez bazaizu, zergatik?

7. Eusko Jaurlaritzako Lankidetzarako Zuzendaritzak zertan lagundu lezake, zure ustez, bidezko merkataritza garapenerako estrategia bezala bultzatzen duten jarduera eta ekimenak sustatzeko garaian?

8. Besterik gehitu nahi duzu?