

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

EUSKAL AUTOGOBERNUA

EGUNERATZEKO OINARRIAK

Maiatzak, 2016

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

1
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

AURKEZPENA

Agiri honetan jasotzen da lehenengo eta behin alderdi politikoek Eusko Legebiltzarreko
Autogobernu Lantaldean X. Legealdi honetan garatu izan duten lanaren laburpena.

Ekarpen ezberdinak jasotzen dira hasiera batean identifikatu ziren gai nagusien arabera, gai
bakoitzari dagozkion ondorioak planteatzeko, Ganberako taldeek aurkeztu zituzten
hurrenkeran.Tesi horiek Lantaldean hitz egin zuten adituen ekarpen doktrinal eta politikoek
luze-zabalean aberastuak izan ziren.

Ondorioz, laburbilduz jasoko ditugu Euskal Ganberan orain dauden talde ezberdinek
(UPyD, Euskal Talde Popularra, Euskal Sozialistak, EH Bildu eta Euzko Abertzaleak) bi
alorretan adierazitako planteamenduak:

- Orainari dagokionez, egiten duten diagnosia une honetan daukagun autogobernuaz,
eguneratzeko eman daitekeen abaguneaz, Espainiako autonomien sistema une
honetan inguratzen duten baldintzez eta demokrazia eta legezkotasun printzipioetan
ditugun aurreikuspenez.

- Etorkizunari dagokionez, autogobernua gorpuzten duten faktoreak: bere euskarri

historiko eta kulturala, gure erkidego politikoaren nortasuna eta baliabide materialak
edo tresnak: botere funtsa, bermeak, finantza erregimena, euskal hizkuntzaren
babesa eta harreman sistema Europar Batasunaren baitan.

Eusko Legebiltzarrak, Autogobernu Lantaldearen baitan eginiko lanaren ondoren ezarriko du
euskal autogobernua eguneratzeko oinarri politikoak zein diren.

Prozesu horretan, etorkizun hurbilean burutzea espero duguna, gure ustez oinarrizko
proposamena ezagutzera ematea eta herritarrek zentzu horretan parte hartzea ahalbidetu
beharko da.

Adostuko diren oinarriak hartu beharko dira Euskal Autonomi Erkidegoan estatutuen
erreformarako oinarrizko printzipiotzat edo topagunetzat, eta horien oinarrian idatziko da
oraingo Autonomia Estatutua aldarazteko egitasmo politiko eta juridikoa, indarrean dagoen
lege prozeduraren arabera Eusko Legebiltzarrean izapidetu beharko dena.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

2
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

I.- TALDEEN JARRERA

UPyD

1.- Diagnosia eta eguneratzeko abagunea

Uste du Konstituzioak eta Estatutuak euskal gizarteari eman diotela oparotasun eta ongizate
maila handia, baina era berean uste du beharrezkoa dela eguneratzea eta aldaraztea.

Estatutuak eguneratzea eta aldaraztea behar du eta, hori baino lehenago, Konstituzioa
aldatu beharko da klabe federal, simetriko eta solidarioan.Ez da abertzaleen nahien arabera
egin behar.

Konstituzioa aurretiaz aldaraztea bilatzen du, klabe federal eta simetrikoan; hiritar guztien
berdintasuna sendotzeko. Senatua ezabatzea; Aldi Baterako Laugarren Xedapena ezabatzea,
Lehen Xedapen Gehigarria ezabatzea, estatu laikoa; toki administrazioaren erreforma,
aldundiak ezabatzea eta udalerrien bat egitea; osasun, hezkuntza eta ogasun bakarra
Estatu osoarentzat; Botere Judizialaren Kontseilu Nagusia, Auzitegi Konstituzionala, Fiskaltza
Nagusia despolitizatzea; LOREG barruti bakarrarekin.

Ez ditu euskal eskubide historikoak aitortzen eta Espainiar Konstituzioaren Lehen Xedapen
Gehigarria ezabatzea babesten du.

2.- Eduki materiala

UPyD taldeak proposatzen du Estatuari eskuduntzak (osasuna, hezkuntza, zergak) itzultzea
eta, oro har, espainiarren berdintasunarekin zerikusia duten guztiak. Administrazioa
deszentralizatzea babesten du.

Era berean proposatu du Ekonomia Ituna ezabatzea.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

3
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

TALDE POPULARRA

1.- Diagnosia eta eguneratzeko abagunea

Talde honek agerian utzi nahi izan du Gernikako Estatutua izan dela aldarazia izan ez den
apurretako bat.Saiakera bakarra izan zen 2003ko Estatutu Politikoa egin zenekoa eta
aniztasun faltagatik eman ziren zatiketa, elkarren aurka egotea eta planteamendu anti-
demokratikoa. Gernikako Estatutuak ematen du munduan dagoen eskuduntza eta
autogobernu mailarik handiena. Gizarte Segurantzak eta kutxa bakarrak pentsioak
mantentzen dizkigute eta bestela ezin izango genituzke ordaindu. Interpretazio arazoak oso
txikiak izan dira batzuek, sistema auzitan jartzeko helburuarekin, balizko urraketen inguruko
txostenetan handitzen dituzten arren. Euskal Autonomia Erkidego Estatutuak lehenago inoiz
existitu izan ez den erkidego politikoa ezarri zuen. Alderdi Popularrak Estatutuaren ikuspegi
positiboa dauka, lankidetza eta kooperazioa areagotu ahal dela aitortu arren.

PPren aburuz, Konstituzioak eta Estatutuak eraginkortasun praktikoa eta benetako indarra
ematen diote euskal eskubide historikoei, Konstituzioaren markoaren baitan ezarriz.

2.- Eduki materiala

Ekonomia Itunaren defentsa azpimarratu dute eta Konstituzioa eta Euskal Autonomia
Erkidegoaren Estatutuak babestu egiten dutela ulertzen dute, gure autogobernuaren tresna
finantzariorik nagusiena delako. Baliabide publikoak hobeto baliatzeko aukera ematen du.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

4
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

EUSKAL SOZIALISTAK

1.- Diagnosia eta eguneratzeko abagunea

Ulertu egiten dute Estatutua esperientzia arrakastatsua izan dela alderdi guztietatik. Ezin da
ordezkatu adostasun maila berdintsua edo handiagoa izango ez duen besteren batekin eta
autogobernua Espainia anitz eta Europa batuaren markoan indartzeko ez bada, betiere
indarrean dagoen legeriaren arabera izapidetua. Estatutuan eta Ekonomia Itunean jasotzen
diren autonomia politiko eta finantzarioak Euskadi jarri dute herrialde modernoen maila
berean, bere burua gobernatzeko ahalmenari dagokionez. Estatutuan ezarritako
aurreikuspenak osorik bete ez izanaren erantzukizuna Espainiar Gobernuak eta Eusko
Jaurlaritzak partekatzen dute, eta horietan bietan egon diren talde politikoek ere bai.
Euskadiko alor batzuetatik "urratze" izenarekin aurkeztu dira lege batzuen irismen edo
aplikazio mailaren inguruan egon diren interpretazio ezberdinak izan direnak.Horren
paradigma da Gizarte Segurantzaren erregimen ekonomikoaren kudeaketari dagokion
kapitulua. Eskuduntza batzuen kasuan momenturen batean Eusko Jaurlaritzak ez ditu eskatu
baina beste momentu batean bai eskatu ziren taktika politikoak edo oportunismo nahiak
gidatuta, unean uneko inguruabarrek eskualdatzea egingarri egiten ez zuten momentuan.
Esate baterako, espetxeen erregimena. Eskualdatzeke dauden gaiek oso izaera ekonomiko
mugatua dute. Gizarte Segurantzaren erregimen ekonomikoari dagokionez -garrantzirik
handiena duen gaia- argi dago gai honen inguruan sortzen den interpretazio arazoa, 18.2
artikuluak eta aldi baterako bosgarren xedapena gauzatzen saiatzeko orduan. Abertzaleek
Kontzertuaren mekanismoa Gizarte Segurantzaren esparruan aplikatzeko duten asmoa
betetzeak suposatuko luke "sistemaren izaera unitarioa" eta beraren "solidariotasun
printzipioa" apurtzea. Hau da, Estatutua ez betetzea. Gizarte Segurantzaren kutxaren
batasunaren printzipioa ukaezin jotzea, Estatuko Gizarte Segurantzaren sistema batuaren
markoan hitzarmena izenpetzearen bidez EAEren parte hartzea egingarri egiteko aukera
kaltetu gabe. Enplegu politika pasiboen kasuan beren kudeaketa geureganatzeko orduan
Administrazio zentralarekiko hitzarmena adostu beharko litzateke, Gizarte Segurantzaren
erregimen ekonomikorako Estatutuan ezartzen denari jarraiki.

Uste dute Autonomi Erkidegoen ardurapean eskuduntza betearazle ez nahikoa jarri dela;
Estatuaren eskuduntzak besterentzeko aukeraren noizbehinkako erabilpena egin dela
(Espainiar Konstituzioaren 150.2 art); Europar legeria garatzekoak oinarrizko jotzen diren
neurrian Estatuak bere gain hartu dituela gogoan. Arazo horietako askoren jatorria dago
Konstituzioaren VIII. Tituluan Estatu federalen berezko mekanismoak aurreikusi ez izanean
(zehatz-mehatz Federazioaren besteren ezinezko eskuduntzak zehaztea eta gainerako guztiak
Estatu Federatuen ardurapean lagatzea) eta herrialde mailako ordezkaritza-ganbera gisa
garatuko litzatekeen Senaturik eza, eta horrek Autonomi Erkidegoei eragotzi die estatu
mailako botere legegilean jardutea. Egoera horrek eskumen mailako

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

5
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

gatazka nabarmena ekarri du, Auzitegi Konstituzionala lanez zamatu eta desgastatu duena,
Karta Nagusiaren interprete gorena den heinean dagokion egitekoan. Autonomien
Estatuaren funtzionamenduaren 36 urteen balantzea osatu gabe geratuko litzateke funtsezko
jotzen dugun zerbait aipatu gabe utziko bagenu: Espainia anitzaren nazionalitate eta
erregioen autogobernua ez da erabat gogobetetzekoa izango oraingo herrialde ereduan
egiturazko erreformak burutu ezik.

Euskadiko Sozialistek aldezten dute Konstituzioaren erreforma federala egitea Gernikako
Estatutuan jasota dauden eskuduntzak eta beren bermeak eguneratzen diren une berean
edo horiek baino lehen. Aldez aurretik Konstituzioaren erreforma egitearen abantailak:
Gernikako Estatutua, Euskadiko Konstituzioa den heinean eguneratzeko bideratu ahal den
prozesurik egokiena da. Segurtasun juridikoa eskaintzen du. Bateragarri egiten ditu
eskubideen oinarrizko berdintasuna eta asimetria.

Euskal herriaren eskubide historikoen aitortza ikuspuntu juridikotik egikaritzen da Estatu
komunaren barruan egoteko formula gisa, era propio batez eta gainerako Autonomi
Erkidegoengandik bereizita. Euskadiren eskubide historikoak ezin dira beste herrialde batean
aldarrikatu, eta Konstituzioaren barruan baino ez dute zentzutik.

Estatutuaren erreformari legez ezarrita dauden arau eta prozeduren arabera ekin behar zaio.
Ezinbestekoa litzateke legebiltzar taldeen proposamenetan zehaztea legebiltzarraren aginte
esparruan eta Autonomi Estatutuan sartzen direnak eta, beste alde batetik, esparru hori
gainditzen dutenak, Konstituzioaren markoan sartzen direlako.

2.- Eduki materiala

Euskal Sozialisten aburuz "botere funtsa" kontzeptua filosofia politikoaren eraikuntza lausoa
da, eduki zehatza duen Zuzenbide alorreko terminoa baino. Konstituzioan eta Estatutuan
aitortzen diren eskubide historikoen aitortzatik kanpo ez dago euskal herriaren burujabetza
funtsik edozein momentutan aldarrika daitekeenik, aldebakartasunez Espainiar estatu
barruan edo estatutik kanpo egon nahi den erabakitzeko.

Ulertu egiten dute Ekonomia Ituna Euskadiren autonomiaren funtsezko elementua dela eta
gure autogobernua bereizi egiten duena. Tresna horrek ere lagundu du Euskadi Espainian
txertatzen.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

6
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

Estatutuan atal berezia sartzea proposatzen dute, Estatuko Gobernuarekiko
harremanetarako mekanismoak jasotzeko. Atal horretan aldebitasun printzipioaren
aplikazioa bermatuko litzateke EAEk eskuduntza esklusibo bakana duen gaietan (Ekonomia
Ituna, Segurtasuna-Polizia) eta parte hartze komuna partekatuta dauden eskuduntzetan eta
lankidetza mekanismo federalen bidez (Senatuan nagusiki)

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

7
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

EH BILDU

1.- Diagnosia eta eguneratzeko abagunea

Bere abiapuntua da historikoki euskal herriaren burujabetza egon badagoela eta hori da
euskal lurraldeetan bizi izan diren pertsonek mendeetan adierazi izan duten borondatea eta
egin duten ahalegina, beren bizimodurako baldintza ekonomiko, sozialak eta kulturalak
hobetzeko. Era berean baieztatu dute Espainiar eta Frantziar estatuek mendeetan borondate
eta ahalegin hori mesprezatu egin dutela. Bizkaia, Gipuzkoa eta Arabako herrialde
historikoetan azken 40 urteotan bi gertakari garrantzitsu izan dira euskal herritargoak bere
burua gobernatzeko etengabe erakutsi izan duen borondatearen inguruan: 1979ko Euskal
Autonomia Erkidegoko Estatutua eta 2004ko Estatutu Politikoa (Euskal Autonomia
Erkidegoko Estatutu Politikoa), eta biak dira aintzat hartu beharrekoak. Egiaztatuta geratu da
Estatuaren aldetik Estatutua osorik bete gabe utzi dela eta etengabe ukatu izan zaiola
estatutuaren bidez garatzea. Horrek agerian uzten ditu euskal autonomiarekiko errespeturik
eza eta Estatutua osorik garatzeko borondate eskasa.

Era berean ulertzen du indarrean dagoen sistema autonomikoak berarekin dakarrela
Estatuarekiko mendekotasun harremana eta euskal herriaren jatorrizko burujabetza ukatzea,
euskal herritargoari bere aniztasuna kudeatzeko eta esparru sozio-ekonomiko eta
kulturalean garatzeko behar dituen tresnarik gabe uztea, horiek ere beharrezkoak direlarik
herritargoa ongizate maila egokia bermatzeko. Baieztatu du oraingo autogobernu markoa
agortuta dagoela, 1979ko Autonomi Estatutua agortuta dagoela, 1979ko Autonomi
Estatutuaren arabera erkidego politikoa osatzen duten Araba, Bizkaia eta Gipuzkoako
herritargoarentzako estatus politiko berria behar dela. Oraingo marko autonomikoak ez ditu
behar besteko tresnak eskaintzen XXI. Mendean bizitza baldintza duinak eta kohesio
ekonomiko eta sozial duinak izateko edo garapenerako ahalmen hobeak baliatu ahal
izateko. Gaur egun burujabetza mailarik handiena eskaintzen duen tresna juridiko politiko
bakarra da Estatu propioa eratzea. Autonomien Estatuaren esperientziak ez du lagundu
Euskal Herri osoko herritarren artean dauden harreman naturalak areagotzen edo indartzen,
guztiz alderantziz, elkarren kontra jarri baititu. EHko erabaki esparru ezberdinetako
borondate demokratikoaren bidez eta erakunde esparru ezberdinen arteko lankidetzaren
bidez, Euskal Herria osatzen duten herrialde guztientzako erabaki esparru burujabea lortzea
bilatzen da.

Ez du uste Espainiar Estatuaren baitan konstituzioaren balizko erreformarako aukerarik eman
daitekeenik Espainiar Estatuko herri ezberdinen nazio nortasuna aitortzeko eta bakoitzaren
prozesu burujabeen emaitzak errespetatzea adosteko, indarrean baitago oraindik estatuko
indar politikoek Espainiaren banaezintasunari eta bere lurraldearen osotasunari buruz
adostu zuten hitzarmena. Estatuko herrietan elkarrekiko errespetuan oinarrituko den prozesu
konstituziogileen

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

8
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

dinamika garatzearen aldeko agertzen da. Erritmo ezberdinak eta izaera ezberdina izango
duten prozesu konstituziogile izan litezke eta EH Bildu prozesu konstituziogile ezberdinen
arteko sinergia etengabeak bilatzeko prest agertzen da, herri bakoitzari bere etorkizunaren
jaun eta jabe bihurtzeko aukera emateko.

Euskal eskubide historikoak badirela eta indarra dutela aitortzen du eta ez dio burujabetza
maila handiagoak lortzeko prozesuan horiek baliatzeari uko egiten.

EH Bildurentzat, Euskal Herria zazpi euskal herrialde historikoek osatzen dute eta
autodeterminatzeko eskubidea dauka. Eskubide hori egikaritzera begira, parametro
demokratikoen arabera burutzea planteatzen du, erabakitzeko eskubidearen bidez eta
herritargoaren borondate demokratikoaren arabera eta oraingo egitura juridiko politikoaren
bidez, hiru erabaki esparrutan banatuta eta erabakitzeko eskubidearen egikaritzera begira
esparru bakoitza erabaki esparru propioa izanik. Gure etorkizuna erabakitzeko ariketa libre
eta demokratikoa da nork bere buruaren nazio nortasuna aitortzeko eta autodeterminazio
eskubidearen subjektua eratzeko lehen urratsetako bat, alegia. Erabakitzeko eskubidearen
egikaritza demokratikoak berarekin dakar bere ibilbide orriak une oro errespetatu beharko
duela herritargoaren borondate demokratikoa. Prozesuak gardena izan behar du eta
edonolako apurketa soziala saihesten saiatuko da, ahal denik eta integrazio mailarik
handiena bilatuz.

2.- Eduki materiala

EH BILDUk ez die orain arte lortutako autogobernu tresnei uko egin nahi, eta horiek baliatu
nahi ditu prozesu burujabe gradual eta progresiboa burutzeko, EAEri burujabetza osoa
emango diona. Prozesu honen bidez gaindituko litzateke une honetan Espainiar
Estatuarekiko dagoen mendekotasun egoera, eta behar besteko ahalmenak eta tresnak
emango lizkioke euskal gizarteari orain arte lortutako kohesio maila bermatu ahal izateko
eta geroan ere are gehiago garatzen segitzeko.Helburua herritargoaren ongizatea
bermatzeko lor daitekeen burujabetza mailarik handiena lortzea den arren, lehentasun
zerrenda bat planteatzen du estatus berriarekin garatu beharko liratekeen horiekin, hau da,
estatus berriak berarekin ekarri beharko lukeen botere funtsa berria:

• Gizarte Segurantza sistema propioa egituratzeko eta garatzeko.
• Lan harremanetarako esparru propioa sortzeko.
• Politika aktiboak garatzeko.
• Ekonomia eta finantzak antolatzeko.
• Banku propioa sortzeko.
• Produkzio sistema osorik garatzeko.
• Etxebizitza izateko eskubide subjektiboa bermatzeko.
• Osasun sistema unibertsala hobetzeko/garatzeko.
• Azpiegiturak planifikatzeko eta erabakitzeko.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

9
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

• Ezagutzan eta baliabide publikoetan oinarritutako ikerketa eta berrikuntza sistema
garatzeko.

• Garapenerako eredu alternatiboen alde ikerketa lerroak irekitzeko.
• Hezkuntza sistema propioa egituratzeko.
• Euskararen ezagutza alorrean eskubide subjektiboa bermatzeko.
• Justizia Administrazio propioa sortzeko eta garatzeko.
• Espetxe politika propioa burutzeko
• Herritargoaren babeserako eredu integrala eratzeko.
• Herritargoa arautzeko.
• Euskal Herriko beste herrialdeekiko harreman esparru eraginkorra zabaltzeko eta

eratzeko.
• Estatuz gaindiko erakunde eta esparruetan ordezkaritza propioa izateko.

EH BILDUk uste du autogobernu bermerik onena dela euskal herritargoak berak osatzen
duena eta behar besteko parte hartze bideak izan behar ditu dagokionean gehiengo baten
borondatea adierazteko. Herritargoa prozesuaren protagonista bihurtzeko beharra
planteatzen du eta prozesuaren parte senti dadila, euskal erakundeekin lankidetzan.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

10
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

EUZKO ABERTZALEAK

1.- Diagnosia eta eguneratzeko abagunea

Bi alderdi antzeman dituzte balorazioan; alde batetik ikuspegi positiboa, hau da, ongizate
maila nabarmena eta ahalmen instituzional handia lortu dira. Beste alde batetik dago
ikuspegi negatiboa, hau da, osorik bete gabe dagoen Estatutua, transferitu gabe geratu
diren eskuduntzek eta Estatutuaren garapenean eman diren atzerapen prozesuek narriatua -
eta horrek berarekin dakarren kalte ekonomikoarekin- zein ahalmen politikoak eta nortasun
ahalmenak (euskal nazio errealitatearen identifikazioa) aitortu ez izanagatik indargabetua.

Testuinguruari dagokionez, uste dute errealitateak bi Autonomi Erkidego mota aitortzen
dituela:alde batetik, beren burua gobernatzeko talde borondatea dutenak eta, beste alde
batetik, Estatuaren erabakiz sortu direnak estatuaren beraren antolaketarako.Beraien gain
prozesu deszentralizatzaile homogeneoa eman da, asimetriarik gabea, lehendabizi aipatu
diren horien "nazio politiko" sentimenduaren inhibizioa eraginez kalitate baxuko autonomia
gisa sortu dena bai Estatutuetan- iturri sistemak aldatuta- zein Estatuak duen nagusitasunean
politika publiko uniformeak ezartzeko orduan.

Ulertzen dute, espainiar Konstituzioaren aldarazpenaren oinarriak eragingo digunari
dagokionez, oinarri horiek euskal nazioaren aitortza politikoan eta bere erabaki
gaitasunaren, aldebikotasunaren eta euskal erakundeen berme sistemaren aitortzan
oinarrituta egotea babestuko luketela. Ezinbestekoa da azken aldian konstituzioan gertatu
den mutazioa mugatzea eta Konstituzioaren aldarazpenerako prozedura formalaren
zorroztasuna arintzea, prozesua egokituz gizartearen aldaketa naturalei erantzungo dioten
belaunaldi etapa ezberdinetara.

Konstituzioaen aldetik eskubide historikoak aintzat hartzeak berarekin dakar Euskal Herria
erabakitzeko eskubidea duen subjektu gisa aitortuko dela eta bere borondatea,
demokratikoki adierazia, errespetatua izango dela. Eskubide horien jatorrizko zilegitasunak
merezi duen errespetua ezin du inolako erreformak auzitan jarri eta hierarkikoki ere ezin
dira beste ordenamenduren pean jarri.

Legezko eta zilegi jotzen dute estatus politikoa eguneratzea. Gainera, jarduera hau ere
konstituzionala ere bada Konstituzioaren markoak Euskal Herria errealitate politiko eta
historiko gisa aitortu duela ulertzen bada. Garrantzitsua da jarduera honen zilegitasuna
duen subjektua zein den zehaztea, subjektu hori historikoki nazio nortasun bat izan duten
herrialdeekin identifikatzen dena, baina argi utzirik herrialde bakoitzeko herritargoak izan
beharko duela ordenamenduarekiko bere erkidego politikoaren momentu egokia aukeratu
beharko duena. EAEren kasuan Legebiltzarra da zilegitasun hori duena. Prozedura ere
garrantzitsua da eta indarrean dagoen ordenamendua aldarazia izan daiteke estatutuen
aldarazpenerako beharko den marko formal berria sartzeko. Legea beharrezkoa da baina ez
da nahikoa,

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

11
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

leialtasuna eta elkarrekikotasuna behar dira itunak betetzeko orduan, bete behar direnak
behin eta berriz bete gabe uzteak estatuko zilegitasuna galtzea ekartzen duelako. Kanadako
Auzitegi Gorenak goratzen dituen printzipioek- demokraziak, konstituzionalismoak eta
zuzenbidearen nagusitasunak- elkarrekin harremanetan dauden elementu gisa funtzionatzen
dute eta horietako bakar batek ere ez du beste bien aplikazioa baztertzen. Auzitegi
Konstituzionalak behin eta berriz adierazi du ez duela zilegitasunik onartuko
Konstituzioarekiko adostasunik ezean; horrek ez du aldarazpena eragotziko, legean jasota
dauden prozeduren arabera planteatuko delako, baina aldarazteko proposamenak
negoziaketa prozesua ireki beharko duela aitortzeko borondate politikoarekin, printzipio
demokratikoa betetze aldera.

Demokrazia ordezkatzailearen eta demokrazia zuzenerako tresnen arteko uztardurak egoki
jotzen dira aldarazpen prozesuei begira. Estatutu proiektua izapidetu baino lehen
erreferendum gaitzaile berria egitea aurreikusita zegoen II. Errepublikako Konstituzioan, eta
hori da proposatzen dena Euskadiko Autonomia Estatutuaren oraingo aldarazpenerako -
euskal herritargoaren erreferendum gaitzailea proiektua Espainiar Gorteetan izapidetu baino
lehen- indarrean dagoen prozedurak Estatutua aldarazteko prozesura ixten duen berrespen
erreferenduma besterik aurreikusten ez duen arren. Bide hau ere Estatuak baimen lezake,
bera delako kontsulta-erreferenduma deitzeko ahalmena duena, baimen bereziaren bidez
zein erreferendum modalitateak arautzen dituen 2/1980 Lege Organikoaren aldarazpenaren
bidez.

Euskal autogobernuaren eguneratze prozesua zilegitasun printzipioaren arabera garatu
beharko da. Halaber, herriaren borondatearekiko errespetuak une oro aurkitu beharko du
aplikatzeko bidea eta ordenamendu juridikoan lotzeko puntua. Printzipio Demokratikoak
exijitzen du euskal herritargoaren erabakiari balio garrantzitsu eta nagusia ematea, eta
horrek berez eskatzen du Estatuak Konstituzioari egin beharreko doikuntzak negoziatzea eta
adostea euskal herritargoak bere borondatea adierazteko gurariari erantzutea xede, azken
finean, aldebakartasun printzipioa baztertuz.

2.- Eduki materiala

Lehenengo eta behin ulertzen dute ezin dela eskuduntzen oraingo banaketa ahaztu,
zeinetan independente edo eskumen esklusibo jo daitekeen materiarik ez dagoen. Egoera
honen aurrean, estrategiarik onena izan da Estatuak esparru material eta funtzioen alorrean
Euskadirekiko izan duen ahalmena selektiboki modulatzea, Autonomi Erkidego honi
nolabaiteko berezitasuna emanez. Hori dela eta, eskumen banaketari dagokionez,
Euskadirentzat eskuduntza esklusiboen egokitze berezia proposatzen da esparru material
zehatzetan (kultura, hizkuntza, hezkuntza, segurtasun publikoa, baliabide naturalak, finantza
eta tributuen sistema, etxebizitza, lan harremanak, kanpo harremanak eta azpiegiturak).
Partekatutako eskuduntzei begira, esparru ekonomikora mugatzen direnak,

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

12
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

negoziaketarako alde biko erakundea sortzea proposatzen da. Bermatu egin behar da
kudeaketa publikoa eta zerbitzuen prestazioa euskal erakundeen ardurapean utziko direla.

Ekonomia Itunaren biziraupena eta ituna bera indartu beharra aldezten dute, honen
barnean integratzen dituelarik Estatuarekiko harremanari eskatzen zaizkion subjektu
izaeraren elementu historiko eta juridiko-politikoak, aldebikotasuna eta bermeak, orain
behar duen eboluzioan ahultasun zantzuak antzeman daitezkeen arren kupoaren
eguneratzearen zehaztugabetasunari buruz eta Auzitegi Konstituzionalak eredu ekonomikoaz
Espainiar Konstituzioaren 135. artikuluaz egiten duen interpretazioari buruz, era kaltegarrian
eragin dutelako Ekonomia Itunaren bidez arautzen den tributuen eta finantzen autonomian.

Bideak eta tresnak daude bermeen gaia aztertzeko eta ebazteko. Tresna bat da Estatutua
aldarazteko prozedura aldatzea, aldarazpen proiektuaren beraren inguruko kontsulta
gaitzailea sartuz, Estatuarekin izapidetu eta negoziatu baino lehen. Horrekin batera emango
litzateke Auzitegi Konstituzionalaren Lege Organikoaren aldarazpena indargabetzea, Estatutu
egitasmoetarako aldez aurreko inkonstituzionaltasun errekurtsoa aurreikusten duena. Beste
tresna da Auzitegi Konstituzionalaren Lege Organikoaren arauak aldaraztea (30. artikulua)
euskal erakundeen legeei eta lege-arauei ematen dietena 161.2 artikulua automatikoki
eteteko ahalmena. Hirugarrenez, Konstituzioaren erreforma prozedura gaizkiagotua
aldaraztea; hau da, Espainiar Konstituzioaren 168. artikuluaren malgutzea. Beste alde
batetik, egokia da gatazkak konpontzeko bide politikoak indartzea Euskadi eta Estatuaren
arteko gatazkak ebazteko Epaimahaiaren bidez, eta bizitza juridiko-politikoan egiteko
garrantzitsua duten Konstituzioaren organoetan parte hartzea. Amaitzeko eta, barne
esparruari dagokionez, onuragarria litzateke Estatutua Bermatzeko Kontseilua eratzea.

Era berean aldarrikatu behar dugu Espainiar estatuaren eta Euskadiren arteko harreman
politiko-instituzionala berregituratzeko beharra. Indarrean dagoen sistemak, Ekonomia
Itunaren formula salbuetsita, Euskadiko Erkidegoa Estatuarekiko mendekotasun egoeran
kokatzen du, eta azken honek azken aldian hartu dituen erabakiek nabarmen urratu dute
gure Estatutuan definitatutako autogobernu printzipioa.

Hori dela eta, beharrezkoa da alde biko harreman sistema ezartzea, aurretiaz, parte bi
horiek beraiei dagozkien akordioak adosteko (euskal autogobernua eguneratzeko
hitzarmena) eta bere garapenean eta aplikazio prozesuan sor daitezkeen auzi eta gatazkak
konpontzeko gaitasuna duten subjektu politiko izaera elkarri aitortuta. Parte bien arteko
oreka suposatzen duen aldebikotasun eskemak elkarbizitza hori, koordinazioa eta elkarren
arteko akordio askea bermatzen ditu, lortutako akordioak alde bakarretik aldarazteko
aukera saihestuz (pase forala).

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

13
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

Alde biko harremanerako sistemaren egitura Ekonomia Itunean oinarritu behar da, hau da,
bere arauek, barne organoek eta funtzioek, logika eta sen onez ezartzen baitute alderdi bien
arteko adostasun printzipioa.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

14
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

II.- EUSKAL AUTOGOBERNUA EGUNERATZEKO OINARRI AKORDIOA

Eusko Legebiltzarraren Autogobernu lantaldeak lan luze eta zabala garatu du oraingo
legegintzaldi honetan. Legebiltzar talde guztiek beren tesiak eta planteamenduak azaldu
dituzte eta, era berean, lantaldearen bilkura ezberdinetan parte hartu duten eta hitz egin
duten adituen ekarpen dotrinalak egiaztatu dira.

Legebiltzar talde ezberdinek euskal autogobernuaren eguneratzea inspiratu behar duten
oinarriei buruz adierazi dituzten planteamenduak, esandako lantalde horretan zehetasun
handiz azalduak, oso anitzak dira. Aniztasun hori printzipio zehatz batzuetan eta eguneratze
horretarako oinarri gisa aitortzean fokalizatzen da.

Dena dela, ezbai horiek zein diren argi izanik ere, edozein kasutan, autogobernua
aldarazteko oinarrien gaineko irizpide eta jarrera komunak daudela gogoratu behar
dugu,eta horretarako egoki jotzen dugu, Autogobernu lantaldea itxi baino lehen, gure
Legebiltzar Taldeek hala adieraztea eta, ondorioz, oinarri horien gaineko akordio-
adierazpena formalizatzea.

Autogobernua eguneratzeko prozesuaren zimentarria diren oinarriak. Prozesu horrek
ezinbesteko bektore izan beharko du hurrengo legealdian, zeinetan gure Autonomia
Estatutua aldarazteko proiektua izapidetu, eztabaidatu eta onartu beharko den.

Laburbilduz, gure Legebiltzar Taldeek onestea adostu dute hurrengo

ADIERAZPENA (AKORDIOA)

Lehena.- Oinarrizko printzipio komunak

Akordio honek jasotzen ditu behean izenpetzen dugun Legebiltzar Taldeek euskal
autogobernuaren eguneraketaren inguruan adostu ditugun oinarrizko printzipioak. Printzipio
komunak dira, Eusko Legebiltzarraren Autogobernu Lantaldean eginiko lanaren emaitza eta
ondorio gisa adostu direnak, talde bakoitzaren berezko jarrerari zor zaion errespetua kaltetu
gabe, betiere.

Bigarrena.- Autogobernua eguneratzea: hurrengo legealdia

Gernikako Estatutua, herritargoak berretsia, funtsezko tresna izan da euskal
biztanleriarentzat. Bere autogobernua baliatu duen gizartea da eta egikaritza honek ekarri
du garapen eta ongizatearen aurrerapen ukaezina.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

15
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

Estatutuak, indarrean jarri zenetik ia hogeita hamazazpi urte igaro direlarik, beharrezko du
berriztatzea, egokitzea eta aurrera egitea, eta onartzen dugu eguneratzeko prozesu hau
hurrengo legealdian hasi, izapidetu eta onartu beharko dela. Euskal herritargoaren
erabakia, dagokion erreferendum bidez, Euskal Herriak eguneratze horren aurrean duen
borondatea adieraziko duena.

Euskal autogobernuaren eguneratzea ezin da konstituzioaren aurretiazko erreformaren
onarpenaren mende egon. Agerian dago nazio erkidego historikoa garela eta hori
Konstituzioak ere aitortzen du.

Edozein kasutan, eredu autonomikoaren aldarazpen konstituzionalari ekingo balitzaio,
erreforma horrek barnean hartu beharko luke euskal autogobernua bere osotasunean eta
bere ulermen zabalenean, asimetria eskema baten barruan, Euskal herriaren errealitate
nazionala aitortuta, bere berezitasun historikoak, juridiko-instituzionalak, linguistikoak,
kulturalak eta euskal herritargoaren borondate demokratikoarekiko errespetua aintzat hartu
eta barnean har ditzan.

Hirugarrena.- Demokrazia eta zilegitasun printzipioen egikaritza

Euskal autogobernuaren eguneratzean zilegitasun printzipioari erantzun behar zaio.

Dena dela, zilegitasun printzipioa errespetatzeak ezin du printzipio demokratikoa urratzea
ekarri. Printzipio honek lehen mailako balore garrantzitsua eman behar dio euskal
herritargoaren borondateari. Printzipio hori, indar berberarekin edo are indar
handiagoarekin ere bada indarrean dagoen legeria.

Demokrazia eta zilegitasun printzipioak errespetatzea eta printzipioen egikaritza izango dira
euskarri sozial eta politiko nagusiak, euskal autogobernua eguneratzeko bidean aurrera
egiten lagunduko diguten balore eta erreferenteak zehazteko orduan.

Laugarrena.- Eskubide Historikoak eta Euskal Herria

Espainiar Konstituzioak aitortzen dituen euskal eskubide historikoak eta bere marko juridiko
berezituan zaintzea eta garatzea planteatzen dituen horiek euskal autogobernuaren
bakantasuna interpretatzeko eta errespetatzeko indarra duten lege mekanismoak azaltzen
eta eskaintzen dituzte. Eskubide historiko hauen titularra Euskal Herria da eta bere nazio
nortasuna da aitortzen zaion errealitate juridiko eta instituzionala oinarritzen duena.

Euskal autogobernuaren aldarazpenak eskubide historikoen eguneratzea hartu beharko du
kontuan.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

16
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

Bosgarrena.- Botere funtsa eta Ekonomia Ituna

Euskal autogobernuak Estatutuan aitortzen zaizkion eskuduntzen apurketa prozesua pairatu
izan du azken hamarkada hauetan. Apurketa honek hainbat alderdi ditu. Hauen artean,
transferentzia batzuk burutu gabe daudela eta Estatuko Erakunde Zentralen aldetik eredu
autonomikoa birzentralizatzeko erabaki legal edo betearazleak hartu direla.

Hori dela eta, beharrezko jotzen dugu autogobernua eguneratzeko prozesuak gure
eskuduntzek osatzen duten ondarea berriztatzea jasotzea. Berriztatze honek barnean eraman
beharko du botere funtsaren eraldaketa, eskuduntzen banaketaren berrikusketa,gure
Erkidegoari dagozkion eskuduntza esklusiboen eta bere blindaje juridiko eta
instituzionalaren aitorpenarekin, subsidiariotasun eta hurbiltasun printzipioak eta hondar-
klausularen printzipioa Euskal Erakundeen alde aitortuta.

Era berean ekin beharko zaio Ekonomia Itunaren erregimen finantzario, ekonomiko eta
fiskala eguneratzeari.

Seigarrena.- Europar Batasuna eta harreman sistema

Euskal autogobernuaren eguneratzea, bere estatutu politiko berriaren eskuduntza
funtsarekin ados, Euskadik Europar Batasunean, nazioarte mailako erakunde eta
organismoetan eta nazioarteko proiekzioan eta kanpo harremanetan ordezkatua izateko
duen ahalmena aitortuko du.

Estatutu berriak aitortuko eta arautuko ditu herritar guztien garapen sozialerako eta gizarte,
ekonomia eta kultura mailako ongizaterako egokien joko diren udal eta herrialde mailako
lotura politikoak eta barne harremanak, eta muga bakarrak izango dira herritargoaren
borondatea eta herritargo hori ordezkatzen duten Erakundeek hartutako erabakiak.

Estatutu berriak, era berean, Nafarroako Foru Komunitatearekiko eta Iparraldeko euskal
herrialdeekiko lankidetza harremanetarako formula eta metodoak arautuko ditu.

Zazpigarrena.- Espainiar Estatuaren eta Euskadiren arteko harreman politiko-instituzionala

Etorkizunera begira sor daitezkeen ezbaiek eta gatazkek berme juridikoen eredu berria
beharko dute baliabide berdintasun eta adostasun printzipioak errespetatuko dituena,
prozedura hertsatzaileen gainetik prebentzio eta lankidetza prozedurak sustatuz.

Edozein euskal autogobernu itunaren berme juridiko eta politikoa Gernikako Estatutuaren
xedapen gehigarri bakarrean aldarrikatutako ezin besterenduzko eskubideei zor zaien
errespetuan gordeko da.

Euzko Abertzaleak Legebiltzar Taldea
Grupo Parlamentario Nacionalistas Vascos

17
Becerro de Bengoa, z/g. - 01005 VITORIA – GASTEIZ - Tf. 945 00 40 50 / 945 00 40 52 - Fax zk. 945 140 085 - e-helbidea: euzkoabertzaleak@legebiltzarra.eus

Zortzigarrena.- Euskal hizkuntza babestea

Euskara, beste hizkuntzekin gertatzen den bezala, nortasun faktorea eta komunikatzeko
bidea da, eta oinarrizkoa da gure gizartearen bizikidetza eraikitzeko prozesuan. Guk bilatzen
dugun helburua da bizikidetza harmoniatsua, zeinetan aukera berdintasuna bizikidetza
horren giltzarria izango den herritarrek beren hizkuntza aukeraketa era erreal eraginkor eta
berdintzailean baliatzerik izan dezaten.

Bederatzigarrena.- Erabakitzeko eskubidea

Egiaztatu egin ditugu "erabakitzeko eskubidea" deritzonaren baitan dauden ezberdintasunak,
formulazio horrek, bere egikaritzatik, zati batean edo osorik, Estatuarekiko duen harremana
aldatzeko aukera ematen baitu eta egikaritza hori eta hortik eratorritako erabakien
gauzatzea dira tartean dauden parteen arteko negoziaketarako eta akordiorako gaia.

Gai horrek, batzuek onartua eta besteek arbuiatua denak, sakontze lana behar du bere
zilegitasunean, erabaki esparruetan, aldarrikatzeko baldintza demokratikoak argitzeari
dagokionez eta ordenamendu juridiko-legalari lotzearen inguruan.

Dena dela, Eusko Legebiltzarrean gauden legebiltzar taldeok hitzematen dugu euskal
herritargoak bere etorkizun politikoari buruz askatasunez eta demokratikoki hartuko dituen
erabakiak Estatuko erakundeek errespetatuko dituztela.

Erabaki horiek hartuko dira legez ezarrita dauden arau eta prozesuen arabera eta metodo
demokratikoak eta herritargoaren eskubide eta askatasunak errespetatuz.

Une bakoitzean indarrean egongo diren lege prozedurak aldarazi ahalko dira herriaren
borondateari jarritako mugak izan ez daitezen, baizik eta borondate horren egikaritzarako
bermea.

