

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

PROGRAMA	PROGRAMA
2211 EGITURA ETA LAGUNTZA	2211 ESTRUCTURA Y APOYO
ARDURADUNA	RESPONSABLE
07 SEGURTASUNA	07 SEGURIDAD
SAILBURUA ETA ADMINISTRAZIO ETA ZERBITZUEN SAILBURUORDEA	CONSEJERA Y VICECONSEJERO DE ADMINISTRACIÓN Y SERVICIOS

HELBURUA

1. KOMUNIKABIDEEN BITARTEZ GIZARTEARI SAILA OSATZEN DUTEN ZUZENDARITZEK BURUTZEN DITUZTEN JARDUEREN BERRI EMATEA, BAITA SEGURTASUNAREKIN ETA BABESAREKIN LOTURIKO BALIOAK HERRITARREN ARTEAN SUSTATZEN LAGUNTZEA ERE.
2. SAILAREN LEGE AHOLKULARITZA
3. SAILAREN ARAUGINTZA POLITIKA BETEARAZTEA
4. SAILEKO LANGILEEN ADMINISTRAZIOA ETA KUDEAKETA

BETETZE MAILA

1. KOMUNIKABIDEEN BITARTEZ GIZARTEARI SAILA OSATZEN DUTEN ZUZENDARITZEK BURUTZEN DITUZTEN JARDUEREN BERRI EMATEA, BAITA SEGURTASUNAREKIN ETA BABESAREKIN LOTURIKO BALIOAK HERRITARREN ARTEAN SUSTATZEN LAGUNTZEA ERE.

Segurtasun Saileko Komunikazio Zuzendaritzari hedabideekiko harremanak kudeatzea dagokio, Saileko Zuzendaritzek sortzen duten informazioa herritarrengana helarazteko.

Komunikazio Zuzendaritzari funtzionalki adskribatuta Prentsa Zerbitzua dago. Zerbitzu horrek 2015ean zehar, 1.486 prentsa-ohar idatzi (euskaraz eta gaztelaniaz) argitaratu zituen web-orrietan eta, posta elektronikoaren eta twitterren bidez, hedabideetako 305 langileri helarazi zizkien, baita Saileko gaiei buruzko 18 erreportaje monografiko ere. Horrez gain, astean batez beste 180 irrati-konexio egin zituen trafikoaren egoerari eta polizia-jardueri buruz informatzeko, informazio-arloko langileen idatzizko 115 eskabideri erantzun dokumentatua emateko lana kudeatu zuen, eta langile horien kontsulei erantzuteko telefonoz arreta eman zuen etengabe (urteko egun guztietan 24 orduz).

OBJETIVO

1. DAR A CONOCER A LA SOCIEDAD, A TRAVÉS DE LOS MEDIOS DE COMUNICACIÓN, LAS ACTIVIDADES QUE DESARROLLAN LAS DIRECCIONES QUE INTEGRAN EL DEPARTAMENTO, ASÍ COMO CONTRIBUIR A PROMOVER ENTRE LA CIUDADANÍA VALORES RELACIONADOS CON LA SEGURIDAD Y LA PROTECCIÓN CIUDADANA
2. ASESORÍA JURÍDICA DEL DEPARTAMENTO
3. EJECUTAR LA POLÍTICA NORMATIVA DEL DEPARTAMENTO
4. ADMINISTRACIÓN Y GESTIÓN DEL PERSONAL DEL DEPARTAMENTO

GRADO DE CUMPLIMIENTO

1. DAR A CONOCER A LA SOCIEDAD, A TRAVÉS DE LOS MEDIOS DE COMUNICACIÓN, LAS ACTIVIDADES QUE DESARROLLAN LAS DIRECCIONES QUE INTEGRAN EL DEPARTAMENTO, ASÍ COMO CONTRIBUIR A PROMOVER ENTRE LA CIUDADANÍA VALORES RELACIONADOS CON LA SEGURIDAD Y LA PROTECCIÓN CIUDADANA

A la Dirección de Comunicación del Departamento de Seguridad le corresponde gestionar la relación con los medios de comunicación para trasladar a la ciudadanía las informaciones generadas por las diferentes Direcciones del Departamento.

Adscrito funcionalmente a la Dirección de Comunicación se encuentra el Servicio de Prensa que, durante 2015, publicó en las webs y difundió por correo electrónico y twitter entre los 305 profesionales de los medios de comunicación abonados un total de 1.486 notas de prensa escritas (en euskera y castellano) y 18 reportajes monográficos sobre temáticas del Departamento, realizó una media semanal de 180 conexiones de radio para informar sobre el estado del tráfico y sobre actividades policiales, gestionó la contestación documentada de 115 solicitudes escritas de los profesionales de la información y atendió telefónicamente en horario permanente (24 horas diarias, todos los días del año) las consultas de dichos profesionales.

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

Prentsako Zerbitzuak prentsako informazioak Segurtasun Saileko zortzi web-orrietan argitaratu zituen, baita www.irekia.net-en eta euskadi.net-en ere. Barrura begira Zerbitzu horrek 235 ohar argitaratu zituen Ertzaintza-Gurenet intranetean.

Zuzendaritza Saileko kargudunekin, polizia-arduradunekin, espezialistekin eta zuzendaritzetako teknikariek ingandako elkarrizketak kudeatzeaz ere arduratu zen. Halaber, 36 prentsaurrekorako deia egin eta antolatzeaz arduratu zen.

2015ean Saila interneten egon zen Jaurlaritzaren euskadi.net eta [Irekia](http://irekia.net) atarien bitartez, eta Sailaren mendeko zortzi web-orrien bitartez. Web-orri horiek 2015ean zehar beren edukien zati bat berri zuten, Sailaren jarduerarekin lotutako gertaera aipagarrienak kontuan hartzeko. Interneten web-orri horien jarraitzaileen portzentajeak progresiboki handitzen jarraitu du; esaterako, 2015ean Euskalmeten orriak 10.882.136 bisita izan zituen, Ertzaintzarenak 415.726 eta Larrialdietakoak 701.508.

Gizarte-sareen eremuan, Euskalmeteko twitterrak urte amaieran 54.688 jarraitzaile zituen, Ertzaintzarenak 10.669 eta Larrialdietakoak 13.300.

Komunikazio Zuzendaritza, gainera, Sailaren publizitate-kanpainak kudeatzeaz arduratzen da. 2015ean zehar 12 kanpaina egin ziren, telebistako, irratiko eta prentsako iragarkien bidez, honako xede hauek sustatzeko: Ertzaintzaren XXIV. Promozioan sartzea, trafikoko segurtasuna (abiadura, alkoholemia, drogak, oinezkoak, segurtasun-uhala erabiltzea), joko arduratsua, lokal publikoen gehieneko edukiera errespetatzea eta kirol arloko elkarbizitza. Kanpaina horietan 1.200.000 euro inguru inbertitu dira, guztira.

Halaber, Zuzendaritzak zenbait ekitalditarako material grafikoak, audioak eta bideoak prestatzeko lanak koordinatu zituen: ENFSI (2016ko maiatzean Bilbon egingo dena), Parisen 2015eko Milipolen parte hartzea, Meteorologiako Munduko Eguna (itsasertzaren gaineko eraginari buruzko kanpaina), Euskalmeteko XXV. urteurrena, Ertzaintzaren irudiaren sustapena, emakumeen presentzia larrialdietako zerbitzuetan, Ertzaintzaren egutegiak 2015 eta 2016rako, etab.

Zuzendaritzak Saileko karguen 10 legebiltzarreko agerraldi eta kontroleko osoko bilkuretarako 10 erantzun prestatzen ere lagundu zuen. Horrez gain, Sailak herritarrei zuzenean arreta emateko jarduerak ere koordinatu zituen eta 11 erantzun idatzi zituen, Irekia bidez jasotako herritarren proposamenei erantzuteko eta Euskadi.net bidez jasotako beste 82 kontsulta kudeatu zituen.

Zuzendaritzak, Dokumentazio Zentroaren bitartez, Ertzaintzako Unitateek ingandako prentsako informazioen eskaerei erantzuteko lana kudeatu zuen eta prentsa-dossier bereziak osatu zituen, Saileko organoen interesekoak izan daitezkeenak.

Las informaciones de prensa fueron publicadas por el servicio de Prensa en las ocho páginas web de las Direcciones del Departamento, así como en www.irekia.net y www.euskadi.net, mientras que, internamente, el Servicio publicó 235 notas de prensa en la intranet de la Ertzaintza – Gurenet.

La Dirección de Comunicación se encargó, asimismo, de la gestión de entrevistas con cargos del Departamento, mandos policiales, especialistas y técnicos de las diferentes Direcciones. Igualmente, asumió la convocatoria y organización de un total de 36 ruedas de prensa.

La presencia del Departamento en Internet durante 2015 se canalizó a través de los portales gubernamentales Euskadi.net e [Irekia](http://Irekia.net) y de las ocho páginas dependientes del Departamento. Dichas webs renovaron durante este ejercicio parte de sus contenidos para acoger los hechos más relevantes relacionados con las actividades de las Direcciones. El porcentaje de seguidores de las webs en internet continuó incrementándose progresivamente; a modo de ejemplo, la página web de Euskalmet recibió 10.882.136 de visitas durante 2015, la de la Ertzaintza 415.726 y la de Atención de Emergencias 701.508.

En el ámbito de las redes sociales, el twitter de Euskalmet tenía a final de año 54.688 seguidores, el de la Ertzaintza 10.669 y el de Atención de Emergencias 13.300.

Otro ámbito de responsabilidad de la Dirección de Comunicación es la gestión de las iniciativas publicitarias del Departamento. Durante 2015 se pusieron en marcha 12 campañas a través de spots televisivos, cuñas radiofónicas e inserciones en prensa, para promocionar el acceso a la XXV Promoción de la Ertzaintza, la seguridad en el tráfico (velocidad, alcoholemia, drogas, peatones, uso del cinturón de seguridad), el juego responsable, el respeto a los aforos máximos en los locales públicos y la convivencia armónica en el ámbito deportivo, todo ello con una inversión global de, aproximadamente, 1.200.000 euros.

Asimismo, la Dirección coordinó la preparación de materiales gráficos, de audio y vídeo para eventos tales como el ENFSI (a celebrar en Bilbao en mayo de 2016), la participación en Milipol 2015 en París, el Día Mundial de la Meteorología (campaña sobre el impacto en costa), el XXV aniversario de Euskalmet, la promoción de la imagen de la Ertzaintza, la presencia de la mujer en los servicios de emergencias, calendarios de la Ertzaintza para 2015 y 2016, etc.

Desde la Dirección también se colaboró en la preparación de un total de 10 comparencias parlamentarias de cargos del Departamento y de 15 respuestas en plenos de control, así como en la atención directa del Departamento a la ciudadanía mediante 11 respuestas escritas a propuestas ciudadanas recibidas a través de Irekia y la gestión de otras 82 consultas a través de Euskadi.net.

La Dirección coordinó, mediante el Centro de Documentación, las respuestas a las demandas de informaciones periodísticas que realizaron las Unidades de la Ertzaintza, así como la confección de dossieres de prensa específicos de interés para los diferentes órganos departamentales.

2. SAILAREN LEGE AHOLKULARITZA

Ordezkaritzako kanpo-alderdi bat sortu dugu sailaren interesen aldeko bitartekotza gauzatzeko zenbait organoren aurrean. Sailaren baitan, sortutako kontsultei erantzun eta eskatutako txostenak eta irizpenak eman ditugu, lege-aholkularitza eman dugu, eta zuzendaritzek egindako eta kanpoko lege-kontrolaren mende ez dauden xedapenen eta administrazio-egintzen lege-kontrola eta -ikuskatzea gauzatu dugu, Gobernu Kontseiluaren 1995eko ekainaren 13ko akordioarekin bat.

Sailaren lege-egutegiaren jarraipena egin, eta 410 administrazio-prozedura izapidetu ditugu, bai eta sailari eragiten dioten 1352 prozedura judizialak ere.

3. SAILAREN ARAUGINTZA POLITIKA BETEARAZTEA

Saileko araugintzari dagokionez, Zuzendaritza honek aurreikuspenak bete ditu, eta hartutako konpromisoak gauzatzeko, 20 arau-xedapen landu ditu, besteak beste:

- 181/2015 DEKRETUA, irailaren 29koa, Ekinbide-Segurtasun publikoaren sistema hobetzeko herritar-ekimenera bulegoarena.
- 58/2015 DEKRETUA, maiatzaren 5koa, Euskadiko udaltzaingoen antolamenduari eta funtzionamenduari aplikagarri zaizkion esparru-arauak ezartzen dituen.
- 57/2015 DEKRETUA, maiatzaren 5koa, tokiko polizia-koordinaziorako Batzordeen osakerari eta funtzionamendu-erregimenari buruzkoa.
- 33/2015 DEKRETUA, martxoaren 17koa, Euskal Autonomia Erkidegoan izandako ohiz kanpoko uholdeak direla-eta, aparteko laguntzak emateko dena.
- 14/2015 DEKRETUA, otsailaren 10koa, Euskal Autonomia Erkidegoko bingo-jokoaren araudia bosgarrenez aldatzen duena.
- 1/2015 DEKRETUA, urtarrilaren 13koa, zeinaren bidez onartzen baita berrazterketa berezi bat egitea «Larrialdiei Aurre Egiteko Bidea - LABI» deritzan Euskadiko Herri Babeseko Planean.
- AGINDUA, 2015eko azaroaren 6koa, Segurtasuneko sailburuarena, Ertzaintzaren lanpostu-zerrenda aldatzeko dena.
- AGINDUA, 2015eko urriaren 20koa, Segurtasuneko sailburuarena, Segurtasun Saileko eta Polizia eta Larrialdietako Euskal Akademia Erakunde Autonomoko lan-kontratuko langileentzat gordetako lanpostuen Balioeste Batzordeko kideak izendatzen dituen.
- AGINDUA, 2015eko abuztuaren 3koa, Segurtasuneko sailburuarena, zeinaren bidez arautzen baitira zezen-

2. ASESORÍA JURÍDICA DEL DEPARTAMENTO

Se ha desarrollado una vertiente externa de representación, mediando en la defensa de los intereses del Departamento ante los diferentes órganos. Internamente se han respondido a las consultas planteadas y se han emitido los informes y dictámenes solicitados prestando asesoramiento jurídico así como el control y fiscalización legal de las disposiciones y actos administrativos elaborados por las distintas Direcciones que no son objeto de control de legalidad externo, conforme al Acuerdo del Consejo de Gobierno de 13 de junio de 1995.

Se ha realizado el seguimiento del Calendario legislativo del Departamento y resuelto 410 procedimientos administrativos así como gestionado los 1352 Procedimientos Judiciales que afectan al Departamento.

3. EJECUTAR LA POLÍTICA NORMATIVA DEL DEPARTAMENTO

Respecto a la labor normativa del Departamento, esta Dirección ha cumplido con sus previsiones y en ejecución de los compromisos adquiridos ha elaborado 20 disposiciones normativas, destacando entre ellas:

- Decreto 181/2015, de 29 de septiembre, de la Oficina de iniciativas ciudadanas para la mejora del sistema de seguridad pública-Ekinbide.
- Decreto 58/2015, de 5 de mayo, por el que se establecen las normas marco aplicables a la organización y funcionamiento de los Cuerpos de Policía Local de Euskadi.
- Decreto 57/2015, de 5 de mayo, de la composición y régimen de funcionamiento de las Comisiones de coordinación policial de ámbito local.
- Decreto 33/2015, de 17 de marzo, de ayudas excepcionales con ocasión de las inundaciones extraordinarias acaecidas en la Comunidad Autónoma de Euskadi.
- Decreto 14/2015, de 10 de febrero, de quinta modificación del reglamento del juego del bingo de la Comunidad Autónoma de Euskadi.
- Decreto 1/2015, de 13 de enero, por el que se aprueba la revisión extraordinaria del Plan de Protección Civil de Euskadi, «Larrialdiei Aurregiteko Bidea-Labi».
- Orden de 6 de noviembre de 2015, de la Consejera de Seguridad, de modificación de la relación de puestos de trabajo de la Ertzaintza.
- Orden de 20 de octubre de 2015, de la Consejera de Seguridad, por la que se nombra a los miembros del Comité de Valoración de puestos de trabajo reservados al personal laboral del Departamento de Seguridad y del Organismo Autónomo Academia Vasca de Policía y Emergencias.
- Orden de 3 de agosto de 2015, de la Consejera de seguridad, por la que se regula el procedimiento para la

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

ikusizun orokorretan lagin biologikoak hartzeko eta analizatzeko prozedura eta lagin horiek analizatzeko dituzten laborategiak homologatzeko prozedura.

- AGINDUA, 2015eko ekainaren 22koa, Segurtasuneko sailburuarena, Ogasun eta Finantzetako sailburuari telekomunikazio-zerbitzuen kontratazioa eskuordetzeko Segurtasun Sailaren bulego eta eraikinetan, 1. loterako (2016tik 2021era) eta 2, 3, 4 eta 5. loteetarako (2016tik 2019ra).
- AGINDUA, 2015eko ekainaren 16koa, Segurtasuneko sailburuarena, urriaren 4ko 380/1994 Dekretua garatzen duena. Dekretu horren bitartez, Joko Aretoen eta Jolas Aretoen Araudia onartu zen.
- AGINDUA, 2015eko martxoaren 26koa, Segurtasuneko sailburuarena, Herrizaingo Sailak eta hari atxikitako Euskal Herriko Poliziaren Ikastegia erakunde autonomoak dituzten datu pertsonalen fitxategi automatizatuak arautzen dituen Herrizaingoko sailburuaren 2003ko irailaren 2ko Agindua zortzigarrenez aldatzeko dena.
- AGINDUA, 2015eko martxoaren 12koa, Segurtasuneko sailburuarena, Ertzaintzaren lanpostu-zerrenda aldatzen duena.
- AGINDUA, 2015eko martxoaren 2koa, Segurtasuneko sailburuarena, Ertzaintzako langileen lan-baldintzak arautzen dituen Akordioaren 52. artikuluko 12. paragrafoan aurreikusitako aukeraren inguruko erabakia hartzeko dena.
- AGINDUA, 2015eko otsailaren 24koa, Segurtasuneko sailburuarena. Agindu honen bidez, onetsi egiten da merezimendu-baremo erkide eta bateratua merezimendu-lehiaketa bidez betetzeko kategoria hauetako lanpostu hutsak: oinarritzko eskalako agente eta agente lehen kategoria eta ikuskapen-eskalako ofizialorde eta ofizial kategoria, Ertzaintzan.
- AGINDUA, 2015eko urtarrilaren 23koa, Segurtasuneko sailburuarena, Ertzaintzaren egitura Agindua hirugarrenez aldatzen duena.
- AGINDUA, 2015eko urtarrilaren 22koa, Segurtasuneko sailburuarena, informazioa eskuratzeko eskaerei buruz ebazteko eskumena Araubide Juridikoaren, Zerbitzuen eta Hauteskunde Prozesuen zuzendariaren esku uzten duena. Informazio-eskaera horiek, Gardentasunari, informazio publikoa eskuratzeari eta gobernu onari buruzko abenduaren 9ko 19/2013 Legeak arautzen ditu.

4. SAILEKO LANGILEEN ADMINISTRAZIOA ETA KUDEAKETA

Informatika:

- Beharren arabera, ekipamendu informatiko guztietan eta erabiltzailearentzako laguntzan mantentze-lanak egin dira.
- EJIE, SAREkiko gomendio orokorra kudeatu eta horren jarraipena egin dugu. Beste gomendio hauen jarraipena ere egin dugu: EIZU ezarpena, EIZU integratzea,

realización de toma de muestras biológicas en los espectáculos taurinos generales, su análisis y el procedimiento de homologación de los laboratorios encargados de los análisis de dichas muestras.

- Orden de 22 de junio de 2015, de la Consejera de Seguridad de delegación en el Consejero de Hacienda y Finanzas de la contratación de los servicios de telecomunicaciones, para el lote 1 durante los años 2016 a 2021 y para el resto de los Lotes 2, 3, 4 y 5 durante los años 2016 a 2019, en las dependencias y edificios del Departamento de Seguridad.
- Orden de 16 junio de 2015, de la Consejera de Seguridad, por la que se desarrolla el Decreto 380/1994, de 4 de octubre, por el que se aprueba el Reglamento de Salones de Juego y Salones Recreativos.
- Orden de 26 de marzo de 2015, de la Consejera de Seguridad, de octava modificación de la Orden de 2 de septiembre de 2003, del Consejero de Interior, por la que se regulan los ficheros automatizados de datos de carácter personal del Departamento de Interior y del Organismo Autónomo Academia de Policía del País Vasco adscrito al mismo.
- Orden de 12 de marzo de 2015, de la Consejera de Seguridad, de modificación de la relación de puestos de trabajo de la Ertzaintza.
- Orden de 2 marzo de 2015, de la Consejera de Seguridad, por la que se adopta la decisión sobre la opción prevista en el apartado 12 del artículo 52 del vigente Acuerdo regulador de las condiciones de trabajo del personal de la Ertzaintza, para su aplicación en 2015.
- Orden de 24 de febrero de 2015, de la Consejera de Seguridad, por la que se aprueba el baremo de méritos común y unitario para la provisión mediante concurso de méritos, de las vacantes propias de las categorías de Agente y Agente 1. de la Escala Básica, y de las categorías de Suboficial y Oficial de la Escala de Inspección, de la Ertzaintza.
- Orden de 23 de enero de 2015, de la Consejera de Seguridad, de tercera modificación de la Orden de estructura de la Ertzaintza.
- Orden de 22 de enero de 2015, de la Consejera de Seguridad, por la que se delega en el Director de Régimen Jurídico, Servicios y Procesos Electorales la competencia para resolver las solicitudes de acceso a la información reguladas por la Ley 19/2013, de 9 de diciembre, de transparencia, acceso a la información pública y buen gobierno.

4. ADMINISTRACIÓN Y GESTIÓN DEL PERSONAL DEL DEPARTAMENTO

Informática:

- Todos los equipos informáticos se han mantenido o actualizado en función de las necesidades y soporte a las usuarias y usuarios.
- Se ha realizado la gestión y el seguimiento de la encomienda general con EJIE, S.A. También se ha realizado el seguimiento de otras encomiendas. En

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

hauteskunde prozesuen webgunearen mantentze-lanak eta Segurtasun Saileko aplikazioetarako EAZ administrazioetik kanpoko taldeentzat.

- Aplikazioak garatzeari dagokionez, Segurtasun Saileko aplikazioak mantendu eta eguneratu dira: Joiku, araubide juridikoko espedienteak kudeatzeko tresna eta Larrialdietako autobabes planen eta boluntarioen erregistroa.
- Hautegune eta Akademiarako Araubideko espedienteak kudeatzeko aplikazioak ezarri egin dira.
- Hauteskundeko datu basea migratzeko lanean ari gara eta dagoeneko analisia egin da.
- LimeSurvey tresna ezarri egin da; inkestak kudeatzeko erabiltzen ari da.
- Momentu honetan lan egiten ari gara Euskarri eta Larrialdietako auto-babes planen aplikazioarekin integratzeko.
- Euskadi.eus berria martxan jartzeko DACIMArekin lan egin da.
- Horrez gain, saileko web-orria mantentzen jarraitu dugu eta elementu grafiko berriak sartu ditugu.

Beste lan batzuk:

- Informatika beharrak, aplikazio mailan, aztertu, kudeatu eta bideratu.
- Hainbat ekipamendu informatikoren eskaintzak teknikoki aztertzea.

Berdintasunerako politika:

- 2014-2016 legegintzaldiko programa landu eta horren jarraipena egitea, 2015eko plangintza eta inplementazioa eta 2014ko ebaluazioa egitea.
- Sailaren berdintasunerako politikak bultzatzea, eta Polizia eta Larrialdietako Euskal Akademiarekin koordinatzea.
- Talde teknikoekin koordinatzea eta horietan parte hartzea: 5.
- Berdintasunaren planifikazioarekin lotutako txostenak egitea (aurrekontu-sailak gordetzeko eta genero ikuspegia barne hartzen duten aurrekontuak prestatzeko gidalerroak, komunikazioan erabilera sexista ekiditeko jarraibideak, berdintasunari buruzko araudia, etab.).
- GIZONDUZ ikastaroak kudeatzea.
- Langile tekniko eta politikoei zuzendutako formazio-tailerren prestakuntza eta materiala.
- XII. Berdintasunerako Gunearen barruan Jardunaldiak koordinatzea: Ertzaintzaren jardunaldian ponentzia aurkeztea, eta "Genero ikuspegia Euskal Herriko polizia" jardunaldia kudeatzea.

Langileak administratzea:

- Langileen alta eta bajekin lotutako jarduerak (57), zerbitzu eginkizunak deitzea (28), langileen beste

concreto: EIZU implantación, EIZU integración, Mantenimiento de la Web de procesos electorales y SAU para aplicaciones del departamento para colectivos que no forman parte de la administración.

- *En cuanto a los desarrollos de Aplicación se han mantenido y actualizado las aplicaciones del Departamento de Seguridad: Joiku, herramienta de gestión de expedientes de régimen jurídico y Registro de voluntarios y planes de autoprotección de Emergencias.*
- *Se han implantado las aplicaciones, Hautegune y la Gestión de expedientes jurídicos para la Academia.*
- *Se está trabajando en la migración de la base de datos electoral, y se ha comenzado con el análisis.*
- *Se ha implantado la herramienta LimeSurvey, se está utilizando para la gestión de encuestas.*
- *En estos momentos se está trabajando para integrar Euskarri con la aplicación de Planes de autoprotección.*
- *Se ha colaborado con la DACIMA para la puesta en marcha de la nueva página Euskadi.eus.*
- *Por otra parte se ha continuado con el mantenimiento de la página web del Departamento, y se han incluido elementos gráficos nuevos.*

Otras tareas:

- *Gestión y análisis de necesidades informáticas a nivel de aplicaciones.*
- *Análisis técnico de ofertas de diferentes equipos informáticos.*

Política de Igualdad:

- *Elaboración y seguimiento del programa de legislatura (2014-2016), planificación e implementación anual (2015) y evaluación (2014).*
- *Impulso de las políticas de Igualdad del Departamento y coordinación con la Academia Vasca de Policía y Emergencias.*
- *Coordinación y participación en grupos técnicos: 5.*
- *Elaboración de informes relacionados con la planificación de igualdad (pautas para prever partidas presupuestarias y preparar presupuestos con perspectiva de género, para el uso no sexista de la comunicación, normativa igualdad, etc.).*
- *Gestión de los cursos GIZONDUZ.*
- *Preparación y material de talleres formativos en igualdad para el personal técnico y político.*
- *Coordinación de jornadas en el marco del XII Foro para la igualdad, ponencia en la jornada de la Ertzaintza y gestión en la jornada "Perspectiva de género en la Policía del País Vasco".*

Administración de personal:

- *Actuaciones en materia de altas y bajas de personal (57), convocatorias de comisiones de servicios (28), otras*

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

kontratazio batzuk (29), nominak kudeatzea, gizarte aseguruak, bajak gaixotasunagatik eta bajak istripuengatik (102), haurdunaldia eta erditzea (5), gizarte-laguntzak (9), lan arloko osasuna eta segurtasuna, ziurtagiriak eta langileen kudeaketarekin lotutako beste kontu batzuk.

- Presentzia-kontrolaren arloko jarduerak: ordutegiaren betetze-mailaren, oporren, lizentzien eta baimenen jarraipena (9.500).
- Langileentzako prestakuntzarekin lotutako jarduerak: saileko Prestakuntza Plana gauzatu eta horren jarraipena egitea, prestakuntzarako eta hobekuntza profesionalerako ikastaroen asistentziak kudeatzea (149) eta prestakuntzarako diru-laguntzak kudeatzea.
- Dokumentazioaren eta postaren erregistroarekin lotutako jarduerak: sarrerak (9.6943 eta irteerak (7.206).

Hizkuntza-normalizazioa:

- Euskara-ikastaroen eta hizkuntza-eskakizunen egiaztapenen jarraipena eta kontrola egitea: 60.
- Urteko kudeaketa plana lantzea eta bertan jasotzen diren ekintzen jarraipena egitea: 31.

contrataciones de personal (29), gestión de nóminas, seguros sociales, bajas por enfermedad y accidente (102), gestación y alumbramiento (5), atenciones sociales (9), seguridad y salud laboral, certificaciones y demás asuntos de administración de personal.

- *Actuaciones en materia de control de presencia: Seguimiento del cumplimiento horario, vacaciones, licencias y permisos (9.500).*
- *Actuaciones en materia de formación del personal: seguimiento y desarrollo del Plan de Formación del Departamento, gestionar asistencias a cursos de formación y perfeccionamiento profesional (149) y gestionar las ayudas a las subvenciones de formación.*
- *Actuaciones en materia de registro de documentación y correspondencia: entradas (9.643) y salidas (7.206).*

Normalización Lingüística:

- *Efectuar el seguimiento y control de los cursos de euskera y acreditación de perfiles lingüísticos: 60.*
- *Realizar el Plan de Uso del Euskera para el Departamento de Seguridad y gestionar su aprobación.*

E.A.E.KO ADMINISTRAZIO OROKORRA
 ADMINISTRACIÓN GENERAL DE LA C.A.E.

PROGRAMA	PROGRAMA
2221 TRAFIKOA	2221 TRÁFICO
ARDURADUNA	RESPONSABLE
07 SEGURTASUNA	07 SEGURIDAD
TRAFIKOKO ZUZENDARIA	DIRECTORA DE TRÁFICO

HELBURUA

1. ERAKUNDE-HARREMANAK
2. GIDALERROAK ETA JARRABIDEAK
3. EUSKARRI INFORMATIKOA
4. HEZIKETA ETA PRESTAKUNTZA
5. KONTZIENTZIAZIOA
6. TRAFIKOAREN KUDEAKETA ETA INFORMAZIO SISTEMAK
7. TRAFIKOKO ESTADISTIKAK ETA DATUEN AZTERKETA
8. 2015-2020 ALDIKO BIDE SEGURTASUNAREN ESTRATEGIA
9. MUGIKORTASUNAREN ETA BIDE SEGURTASUNAREN BEHATOKIA
10. TRAFIKOKO ARAU-HAUSTEAK IZAPIDETZEKO ZENTRO AUTOMATIZATUA-TAIZA-
11. BAIMENTZEKO, IKUSKATZEKO ETA ZEHATZEKO AHALAK

BETETZE MAILA

1. ERAKUNDE-HARREMANAK

1.- Erakunde batzuekin lankidetzeta eta elkarlana hobetzeko hitzarmenak eta protokoloak egin eta proposatzea, erakundeen arteko harremanak areagotzea bultzatuz (15).

1.1.- Foru-aldundiekin hiru hitzarmen-proiektu egin dira bide-informazioa trukatzeko eta udalekin eta probintziako trafiko-buruzagitzekin hamaika hitzarmen sinatu dira informazioa trukatzeko eta datu-baseetara sarbidea izateko. Halaber, toki-erakunde batekin hitzarmen bat sinatu da trafikoko zehapen-prozedurak eragindako egintzen jakinarazpen elektronikoak egiteko Eusko Jaurlaritzaren jakinarazpenen plataforma elektronikoan.

2. GIDALERROAK ETA JARRABIDEAK

1. Trafiko-araubidea aplikatzeko ildoak, jarraibideak eta ebazpenak egitea.

1.1.- 10 proiektu egin dira

OBJETIVO

1. RELACIONES INSTITUCIONALES
2. DIRECTRICES E INSTRUCCIONES
3. SOPORTE INFORMÁTICO
4. EDUCACIÓN Y FORMACIÓN
5. CONCIENCIACIÓN
6. GESTIÓN DEL TRÁFICO Y SISTEMAS DE INFORMACIÓN
7. ESTADÍSTICAS DE TRÁFICO Y ANÁLISIS DE DATOS
8. ESTRATEGIA DE SEGURIDAD VIAL 2015-2020
9. OBSERVATORIO DE MOVILIDAD Y SEGURIDAD VIAL
10. CENTRO AUTOMATIZADO DE TRAMITACIÓN DE INFRACCIONES DE TRÁFICO –CATIT-
11. POTESTADES DE AUTORIZACIÓN, INSPECCIÓN Y SANCIÓN

GRADO DE CUMPLIMIENTO

1. RELACIONES INSTITUCIONALES

1.-Elaborar y proponer convenios y protocolos para mejorar la coordinación y colaboración con diversas instituciones, impulsando la intensificación de las relaciones entre las mismas (15).

1.1.- Se han elaborado tres proyectos de convenio con las Diputaciones Forales para realizar intercambio de información viaria y se han suscrito once convenios con Ayuntamientos y las Jefaturas Provinciales de Tráfico para el intercambio de información y acceso a bases de datos y un convenio con una entidad local para efectuar notificaciones electrónicas de actos derivados del procedimiento sancionador de tráfico en la plataforma electrónica de notificaciones del Gobierno vasco.

2. DIRECTRICES E INSTRUCCIONES

1. Elaborar directrices, instrucciones y resoluciones en aplicación de la normativa de tráfico.

1.1.- Se ha elaborado 10 proyectos.

3. EUSKARRI INFORMATIKOA

1. Herritarrak Trafiko Zuzendaritzara hurreratu eta derrigorrean edo beren borondatez egin behar dituzten izapideak errazteko mekanismoak hobetzea, trafiko-espeditenteen izapidetze elektronikoa behar bezala egin ahal izateko.

1.1.- Lehendik zeuden mekanismoak mantendu dira.

2. Sistema informatikoa egokitzea oinarriko eta beharrezko denbora-estandarrek bete ditzan, trafikoaren arloan zehapen-espeditenteen izapidetzeak eragindako zereginak behar bezala eta bizkor burutzeko.

2.1.- Zehapen-prozedura aplikatzeko aldaketak egin dira, hobetzeko eta sortutako beharretara egokitzeko.

3. Ezaugarri tekniko berezikoak direlako edo karga zatiezina garraiatzen dutelako, arauz ezarritako gehieneko tamaina eta neurriak gainditzen dituzten ibilgailuentzako zirkulazio-baimen osagarriak izapidetu eta jaulkitzeko aplikazio informatiko berria abiaraztea.

3.1.- Zirkulazio-baimen osagarrien aplikazioa abiarazi da eta aplikazioan aldaketak egin dira.

4. Dokumentazio-arloko arau-haustekak automatikoki atzitzeko sistema abiaraztea.

4.1.- Dokumentazioa automatikoki atzitzeko sistema abiarazi da.

5. Aplikazio informatikoa: estatistika dinamikoak webgunean.

5.1.- Aplikazio informatiko bat garatu da, baina udaltzaingoen ez dituzte atarian datuak sartu oraindik.

6. Bide-segurtasunaren arloan erabakiak hartzen laguntzeko tresna garatzea.

6.1.- Bide-segurtasunarekin lotuta dagoen eta oraingoz sakabanatuta dagoen informazioa azkar gurutzatzea ahalbidetuko duen tresna diseinatu da.

4. HEZIKETA ETA PRESTAKUNTZA

1. Mugikortasun Segururako hezkuntza sustatzea.

1.1.- Mugikortasun segururako hezkuntzako programazioak eta baliabide didaktikoak lantzea, unibertsitatetik kanpoko hezkuntza-sistema guztiak getetan aplikatzeko.

1.1.1.- Lehen Hezkuntzako bigarren eta hirugarren zikloetako ikasleentzako baliabide interaktibo bat prestatu da, eta bi programazio, Ertzaintzak ikasgeletan bide-hezkuntzari buruzko saioak egin ditzan. Lehenengo programazioa, Haur Hezkuntzarako eta Lehen Hezkuntzako lehenengo ziklorako, eta, bigarrena, Lehen Hezkuntzako

3. SOPORTE INFORMÁTICO

1. *Mejorar mecanismos que simplifiquen y aproximen al ciudadano a la Dirección de Tráfico en aquellos trámites que obligatoria o voluntariamente realice, que permitan realizar adecuadamente la tramitación electrónica de los expedientes de tráfico.*

1.1.- *Se han mantenido los mecanismos existentes.*

2. *Adecuar el sistema informático para que cumpla los estándares temporales básicos y necesarios al objeto de la correcta y ágil realización de las tareas derivadas de la propia tramitación de los expedientes sancionadores en materia de tráfico.*

2.1.- *Se han realizado modificaciones en la aplicación del procedimiento sancionador para su mejora y adaptación a las necesidades surgidas.*

3. *Puesta en marcha de la nueva aplicación informática para la tramitación y emisión de autorizaciones complementarias de circulación para los vehículos que, por sus características técnicas o por la carga indivisible que transporten, superen las masas y dimensiones máximas reglamentariamente establecidas.*

3.1.- *Se ha puesto en marcha la aplicación de autorizaciones complementarias de circulación y se han realizado modificaciones en la misma.*

4. *Puestas en funcionamiento del sistema de captación automatizada de infracciones de documentación.*

4.1.- *Se ha puesto en funcionamiento un sistema de captación automatizada de documentación.*

5. *Aplicación informática: estadísticas dinámicas en la web.*

5.1.- *Se ha desarrollado una aplicación informática, estando pendiente que las policías locales introduzcan los datos en el portal.*

6. *Desarrollo de una herramienta de ayuda a la toma de decisiones en materia de seguridad vial.*

6.1.- *Se ha realizado el diseño de la herramienta que permitirá cruzar de manera ágil información relacionada con la seguridad vial que hasta el momento se encuentra dispersa.*

4. EDUCACIÓN Y FORMACIÓN

1. *Fomentar la educación para la movilidad segura.*

1.1.- *Elaboración de programaciones y recursos didácticos de educación para la movilidad segura destinadas a su aplicación en las aulas de las distintas etapas educativas no universitarias.*

1.1.1.- *Se ha elaborado un recurso interactivo destinado al alumnado de segundo y tercer ciclo de Educación Primaria, y dos programaciones para que la Ertzaintza realice sesiones de educación vial en las aulas, una dirigida a Educación Infantil y primer ciclo de Educación Primaria, y otra para segundo y tercer ciclo de Educación Primaria.*

bigarren eta hirugarren zikloetarako.

1.2.- Mugikortasun segururako hezkuntzako balioak sustatzen dituzten materialak prestatzea, hezkuntza-testuinguru ez-formaletan.

1.2.1.- Honako hauek prestatu dira: familientzako baliabide interaktibo bat, eta Euskadiko udalerrietarako gida eta bideo bat, beren ekintza-eremuan trafiko-istripuak ekidin eta sentsibilizazio-ekimenak burutu ditzaten, nahi izanez gero.

1.3.- Trafiko-istripuek biktimengan eta haien inguruan duten ondorioei buruz talde guztiak sentsibilizatzeko kanpainak egitea.

1.3.1.- Guztira 268 saio egin dira Trafiko Zuzendaritzak Bigarren Hezkuntzako ikastetxeen eskura jartzen dituen hiru kanpaina hauen barruan: "Gerta dakizuke", "Antzerki foruma" eta "Road Show". Kanpaina horietan 16.542 pertsonak baino gehiagok parte hartu dute.

1.4.- Mugikortasun segururako hezkuntzan, irakasleak prestatzeko ikastaroak.

1.4.1.- Zortzi ikastaro egin dira eta hainbat irakasle-talderi eskaini zaizkie: hezkuntza-sistemako irakasleak, espetxeetako hezitzaileak, aisialdiko begiraleak, bide-hezkuntzako ekintzak aurrera eramaten dituzten udaltzainak eta toki-administrazioetako teknikariak.

2.- Bide-prestakuntza sustatzea.

2.1.- Bide-prestakuntzako irakaslearen gaitasun-agiria lortzeko ikastaroetarako deialdiak.

2.1.1.- 2015. urteko deialdia amaitu da. Deialdi horretan 33 pertsonak lortu dute gaitasun-agiria guztira.

Halaber, 2015. urteko ikastarorako deia egin da eta ikastarorako hautaketa egiteko aurreko fasea amaitu da.

2.2.- Gidari-eskola pribatuko irakaslearen gaitasun-agiria lortzeko hautapen-probetarako deialdiak.

2.2.1.- 2015. urteko hautapen-probarako deia egin eta deialdia gauzatu da. Deialdi horretan egon diren 23 eskaeretatik, batek ere ez du gaitasun-agiria lortu.

2.3.- Puntuaren kreditu osoa edo zati bat galdu duten edo trafiko-segurtasunaren aurkako delituengatik kondenatuak izan diren arau-hausleentzako bideko sentsibilizazio eta berreziketarako ikastaroak.

2.3.1.- Azkenean, 615 ikastaro egin dira, ikastaroa ematen duten zentroek hasiera batean 252 ikastaro ematea planifikatu arren.

1.2.- *Elaboración de materiales que promuevan los valores de la educación para la movilidad segura en contextos educativos no formales.*

1.2.1.- *Se ha elaborado un recurso interactivo destinado a las familias, una guía y un video dirigidos a los municipios de Euskadi que deseen desarrollar iniciativas de sensibilización y prevención de accidentes de tráfico en su ámbito de actuación.*

1.3.- *Realización de campañas destinadas a sensibilizar a distintos colectivos sobre las consecuencias que los accidentes de tráfico tienen en las víctimas y en su entorno.*

1.3.1.- *Se han llevado a cabo un total de 268 sesiones enmarcadas dentro de las siguientes tres campañas que la Dirección de Tráfico pone a disposición de los centros escolares de Educación Secundaria: "Gerta dakizuke/Te puede pasar", "Teatro fórum" y "Road Show". En estas campañas han participado un total de 16.542 personas.*

1.4.- *Cursos destinados a la formación de formadores en educación para la movilidad segura.*

1.4.1.- *Los cursos han sido 8, y se han dirigido a diferentes colectivos formadores: personal docente del sistema educativo, personal educador de centros penitenciarios, monitores y monitoras de tiempo libre, policías locales que realizan acciones de educación vial y personal técnico de diferentes administraciones locales.*

2.- *Impulsar la Formación Vial.*

2.1.- *Convocatorias de cursos para obtener el certificado de aptitud de profesor/a de formación vial.*

2.1.1.- *Se ha finalizado la convocatoria del año 2015. En ella un total de 33 personas han obtenido el certificado de aptitud.*

Asimismo, se ha convocado el curso correspondiente al año 2015, del que se ha finalizado la fase previa de selección.

2.2.- *Convocatorias de pruebas selectivas para la obtención de certificado de aptitud de director/a de escuelas particulares de conductores.*

2.2.1.- *Se ha convocado y ejecutado la convocatoria de prueba selectiva correspondiente al año 2015. En ella, de un total de 23 solicitudes, ninguna de las personas han obtenido el certificado de aptitud.*

2.3.- *Cursos de sensibilización y reeducación vial dirigidos a personas infractoras que pierden parcial o totalmente su crédito de puntos, o que son condenados por delitos contra la seguridad del tráfico.*

2.3.1. *El número final de cursos realizados ha sido de 615 frente a los 252 inicialmente planificados por los centros impartidores.*

5. KONTZIENTZIAZIOA

1.- Mugikortasun seguru eta iraunkorraren aldeko kanpainak egitea.

1.1.- Orotariko kanpainak.

1.1.1.- 30 jarduera aurrera eraman dira oro har herritar guztientzat den baina bereziki Euskadiko udalerrri txiki eta oso txikietan bizi diren herritarrentzat den "Seguru baietz" kanpainaren bidez.

1.2.- Talde espezifikoentzako kanpainak.

1.2.1.- "Harrapatzei buruz gogoeta egin dezagun" pertsona nagusientzako kanpainaren 30 saio egin dira, eta guztira 1.039 pertsonak parte hartu dute saio horietan.

2.- Bide-segurtasunari buruz sakondu eta gaia hedatzeko jardunaldi eta ikastaroak antolatzea.

2.2.- Abenduaren 2an "Hiriko Bide Segurtasuna eta Mugikortasun Segurua" trafiko-jardunaldia egin zen.

6. TRAFIKOAREN KUDEAKETA ETA INFORMAZIO SISTEMAK

1. Sistema de información de Tráfico.

1.1.- Webgunean eskuragarri dagoen informazioa gehitzea.

1.1.1.- Aldiari dagozkion hileko eta urteko estatistiken fitxategi guztiak gehitu dira, eta baita Bide Segurtasunaren eta Mugikortasunaren Behatokiaren 6. aldizkaria eta Errepide Istripu eta Adierazleei buruzko txosten monografikoak ere. Halaber, Urtekari Estatistikoaren argitalpen elektronikoa argitaratu da. Orobat, Hiriko Bide Segurtasuna eta Mugikortasun Segurua jardunaldirako eduki berezia sortu da, jardunaldian erabiliko diren material guztiekin. 7 kanpaina berri ere eseki dira, irрати-iragarkiak eta telebista-iragarkiak barne, eta Bide Hezkuntzako "Argitalpenak" atala eguneratu da. Horrez gain, banner berriak sortu dira Zuzendaritzak sortutako albisteen eta web-eko informazioa jakinarazteko berrikuntzen arabera. Azkenik, eduki guztien mantentze zuzentzailea egin da.

1.2.- Trafikoko datu-basea hobetu da, eguraldiari eta gorabehereri buruzko informazioa gehituta.

1.2.1.- Gorabeheren informazioa hobetzen eta datu horiek trafikoko datu-basera gehitzen jarraitu da.

1.3.- Hiru zifra trafikoko informazio-kopurua kudeatzea (011).

1.3.1.- Hiru zifra trafikoko informazio-kopurua kudeatu da (011) 365 egunetako 24 orduetan.

5. CONCIENCIACIÓN

1.- Realizar campañas a favor de la movilidad segura y sostenible.

1.1.- Campañas generalistas.

1.1.1.- Se han llevado a cabo 30 actuaciones a través de la campaña "Seguru baietz/Sí seguro" dirigida a la ciudadanía en general, especialmente a la residente en municipios pequeños y muy pequeños de Euskadi.

1.2.- Campañas dirigidas a públicos específicos.

1.2.1.- Se han llevado a cabo 30 sesiones de la campaña "Reflexionemos sobre los atropellos" dirigida al colectivo de mayores, y en las que han participado un total de 1.039 personas.

2.- Organizar jornadas y cursos que permitan profundizar y difundir sobre la seguridad vial.

2.2.- El 2 de diciembre se celebró la jornada de tráfico "Seguridad Vial y Movilidad Segura en Ámbito Urbano/Hiriko Bide Segurtasuna eta Mugikortasun Segurua".

6. GESTIÓN DEL TRÁFICO Y SISTEMAS DE INFORMACIÓN

1. Sistema de información de Tráfico.

1.1.- Ampliar la información disponible en la página Web.

1.1.1.- Se han incorporado todos los ficheros de estadísticas mensuales y anuales correspondientes al periodo, así como el Boletín n. 6 del Observatorio de Seguridad Vial y Movilidad más diversos informes monográficos sobre Accidentes de Tráfico e Indicadores y se ha publicado una edición electrónica del Anuario Estadístico. Así mismo, se ha creado un contenido especial para la jornada de Seguridad Vial y Movilidad Segura en Ámbito Urbano que ofrece todos los materiales utilizados en la misma. También se han colgado 7 nuevas campañas que incluyen cuñas radiofónicas y anuncios de la tv y se ha actualizado el apartado de Publicaciones- Educación Vial. Además se han creado nuevos banners de acuerdo a las noticias generadas por la Dirección y novedades para comunicar la nueva información de la web. Por último se ha hecho un mantenimiento correctivo de todos los contenidos.

1.2.- Mejora de la base de datos de tráfico incorporando información meteorológica y de incidencias.

1.2.1.- Se continúa realizando análisis de calidad para la mejora de la información de incidencias y su incorporación a la base de datos de tráfico.

1.3.- Gestión del número de información de tráfico de tres cifras (011).

1.3.1.- Se ha gestionado el número de información de tráfico de tres cifras (011) durante 24 horas 365 días.

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

- 1.4.- Gailu mugikorretarako aplikazioa egokitzea: trafikoaEJGV.
- 1.4.1.- Horri esker, erabiltzailearen kokapena jakin daiteke balio erantsi handiagoko zerbitzua eman ahal izateko.
- 1.5.- Trafikoko Twitter-a kudeatzea: @trafikoaEJGV.
- 1.5.1.- 365 egunetako 24 orduetan kudeatu da.
2. Trafikoa eta Errepideak Kudeatzeko beste zentro batzuekin interkonexioa osatzea.
- 2.1.- Elkarrekin lotutako zentro-kopurua. (0).
- 2.1.1.- Oraindik ez denez Arabako Foru Aldundiarekin hitzarmenik sinatu, gauzatu gabe dago.
3. Prozesu operatiboak lantzea trafikoa kudeatzeko planen protokolo integratuan (irteera-itzulera operazioak eta ibilgailuen mugimendu handiko beste egoera batzuk, istripuak...).
- 3.1.- Aste Santuko Irteera-Itzulera Operazioa bete da zirkulazioa arintzeko, bide-segurtasuna bermatuz (1).
- 3.2.- Udako irteera-operazioa uztailean egin da, eta itzulera-operazioa abuztuan, zirkulazioko mugimendu handiak arintzeko, bide-segurtasuna bermatuz. (4).
- 3.3.- Seinalizazio-operazioak egin dira udan zehar, zirkulazioko-mugimendu handiak arintzeko (2).
- 3.4.- 2015-2016 aldiko Neguan Bideak Zaintzeko Plana aztertu eta eguneratu da. Plana 2015eko martxoan aurkeztu zen, Euskadiko Trafikoa Kudeatzeko Zentroan (ETKZ) (1).
4. uro-eskualdeko proiektuetan parte-hartzea. (Atlantikoko korridorea).
- 4.1.- Elkarlaneko 7 batzarretan parte hartu da, eta EBk eta proiektuaren idazkaritza teknikoak eskatzen dituzten txostenak egin dira: proiektu-proposamena, jarraipen eta jarduerari buruzko txostenak, eta dagozkien agiri burokratikoak.
5. Trafikoari buruzko azterketak, ikerketak eta simulazioak egitea (18).
- Datuak hartzeko estazioen kalitate-azterketa egiten jarraitzen da.
- Ibilgailu mugikorren datuei buruzko kalitate-azterketa egiten jarraitzen da.
- Radarren kalitate-azterketa egiten jarraitzen da.
- Administratziotik datozen gorabeherei buruzko informazioa eta ibilgailu mugikorraren teknikaren bidez jasotakoa batzeko lanak egiten jarraitzen da.
- Radar mugikorrari buruzko salaketan automatizaziorako sistemak diseinatu dira.
- Gaitasun handiko bideetan bide-segurtasunaren eta
- 1.4.- Adaptación aplicación para dispositivos móviles: trafikoaEJGV.
- 1.4.1.- Ésta permitirá conocer la localización del usuario de manera que se le pueda proporcionar servicios de mayor valor añadido
- 1.5.- Gestión del Twitter de Tráfico: @trafikoaEJGV.
- 1.5.1.- Se ha gestionado durante 24 horas 365 días.
2. Completar la interconexión con otros centros de Gestión de Tráfico y Carreteras.
- 2.1.- Número de centros interconectados. (0).
- 2.1.1.- Al no haberse firmado aún el convenio con la Diputación Foral de Álava la ejecución está pendiente de realizar.
3. Desarrollar los procesos operativos en un protocolo integrado de planes de gestión de tráfico (operaciones salida-retorno y otras situaciones de movimiento masivo de vehículos, accidentes, ...).
- 3.1.- Se ha realizado la Operación Salida-Retorno de Semana Santa para agilizar los flujos grandes del tráfico garantizando la seguridad vial (1).
- 3.2.- Se han realizado las operaciones de verano de salida en julio y retorno en agosto para agilizar los flujos grandes del tráfico garantizando la seguridad vial. (4).
- 3.3.- Se han realizado operaciones de señalización durante el verano para agilizar los flujos grandes del tráfico (2).
- 3.4.- Se ha analizado y actualizado el Plan de Vialidad Invernal 2015-2016. La presentación del plan se realizó el 3 de noviembre de 2015 en el CGTE. (1).
4. Participación en proyectos euro regionales. (Corredor Atlántico).
- 4.1.- Se ha participado en 7 reuniones de coordinación y se han realizado los informes exigidos por parte de la UE y secretaría técnica del proyecto: propuesta de proyectos, informes de seguimiento y actividad y documentación burocrática correspondiente.
5. Realizar análisis, estudios y simulaciones de tráfico (18).
- Se continúa con la realización de un estudio de calidad de las estaciones de toma de datos.
- Se continúa con la realización de un estudio de calidad de datos de vehículo flotante.
- Se continúa con la realización del estudio de calidad de radares.
- Se continúa con la realización de un trabajo de fusión de información de incidencias provenientes de la administración y la obtenida mediante técnicas de vehículo flotante.
- Se ha realizado el diseño de un sistema para la automatización de denuncias de radar móvil.
- Se ha realizado un estudio para el análisis de la

arintasunaren arteko korrelazioari buruzko azterketa egin da.

Zirkulazioaren arintasuna eta kudeaketa ibilgailu mugikorraren datuen bidez ebaluatu ahal izateko prozedura diseinatu da.

Aforatzaileen datuen trataera masiboa egin da, bide-segurtasunaren arloan erabakiak hartzen laguntzeko tresnan sartzeko.

Bide-segurtasunari buruzko 8 azterketa egin dira: Donostiako Carlos I.a etorbidean, Azazetan, Gordexolan, Zaldudonon, Busturian, Laukizen, Loiu eta Zierbenan.

Abiadura kontrolatzeko elementuen kokapen egokiak zehazteko metodologia berria diseinatu da.

Gidariak eguraldi txarra dagoenean duten portaera aldatzeari buruzko azterketa egin da.

7. TRAFIKOKO ESTADISTIKAK ETA DATUEN AZTERKETA

1. Hildakoen eta zauritu larrien txosten estatistikoak egitea egunero.

1.1.- 365 txosten egin dira.

2. Istripu-tasa, alkoholemia, salaketa, matrikulazio, 011 zenbakira egindako dei eta abarri buruzko txosten estatistikoak egitea hilero.

2.1.- 12 txosten egin dira.

3. Trafiko Istripuen Urtekari Estatistikoa egin eta argitaratzea.

3.1 - Argitaratu egin da.

4. Estatistika Serieak eguneratzea.

4.1 - Hiru hilez behin (4).

5. Foru-aldundiek egindako trafiko-istripu ugariko bidez-zatien kalkulua jasotzea.

5.1.- Bizkaiko Foru Aldundiarenak jaso dira. Araba eta Gipuzkoako foru-aldundienak falta dira.

6. Udalen atestatu datuak elektronikoki jasotzea.

6.1.- Hiru hiriburuetak datuak jaso dira elektronikoki. Gainerako udalerriek paperean bidali dituzte edo laburpen estatistikoa bidali dute.

8. 2015-2020 ALDIKO BIDE SEGURTASUNAREN ESTRATEGIA

1. Bide Segurtasuneko Planaren kudeaketa garatzea.

1.1.- 2015eko ekintza-plana egin da.

correlación entre la fluidez y la seguridad vial en vías de alta capacidad

Se ha diseñado un procedimiento que permitirá evaluar la fluidez y gestión del tráfico mediante datos de vehículo flotante.

Se ha realizado un tratamiento masivo de datos provenientes de aforadores para su integración en la herramienta de ayuda a la toma de decisiones en materia de seguridad vial.

Se han realizado 8 estudios de seguridad vial en la avenida Carlos I de Donostia, Azazeta, Gordexola, Zaldudondo, Busturia, Laukiz, Loiu y Zierbena.

Se ha diseñado una nueva metodología para la determinación de las ubicaciones idóneas de elementos de control de la velocidad.

Se ha realizado un estudio acerca de la modificación del comportamiento de los conductores ante condiciones climatológicas adversas

7. ESTADÍSTICAS DE TRÁFICO Y ANÁLISIS DE DATOS

1. Realizar informes estadísticos diarios de fallecidos y de heridos graves.

1.1.- Se han realizado 365 informes.

2. Realizar informes estadísticos mensuales de accidentalidad, alcoholemias, denuncias, matriculaciones, llamadas al 011, etc.

2.1.- Se han elaborado 12 informes.

3. Hacer y publicar el Anuario Estadístico de Accidentes de Tráfico.

3.1.- Se ha procedido a su publicación.

4. Actualizar las Series Estadísticas.

4.1.- Trimestralmente (4).

5. Recibir de las Diputaciones Forales el cálculo de los tramos de concentración de accidentes de tráfico.

5.1.- Se han recibido los de la Diputación Foral de Bizkaia. Faltan los de las diputaciones forales de Araba y Gipuzkoa.

6. Recibir electrónicamente los datos de atestados de los Ayuntamientos.

6.1.- Se han recibido los datos electrónicamente de las tres capitales. El resto de municipios o bien lo envían en papel, o bien envían un resumen estadístico.

8. ESTRATEGIA DE SEGURIDAD VIAL 2015-2020

1. Desarrollo de gestión del Plan estratégico de Seguridad Vial.

1.1.- Se ha realizado el Plan de actuaciones 2015.

9. MUGIKORTASUNAREN ETA BIDE SEGURTASUNAREN BEHATOKIA

1. Publizitate-kanpainen eraginkortasuna ebaluatzea, helburuko pertsonen eginiko inkestaren bidez.
 - 1.1.- Kanpaina bat ebaluatu da.
2. Interneteko hainbat forotan dagoen informazioa biltzea, iritziak, erakunde publiko edo pribatuaren joerak ezagutzeko.
 - 2.1.- Foro/webguneetako informazioa bildu da.
3. Europako bide-segurtasuneko irizpideak ezarri eta ezagutu dira.
4. Bide Segurtasunari buruzko Estatuko zein nazioarteko ikerlan guztien laburpenak ematea Behatokiari.
 - 4.1.- Azterketa bat.
5. 4 monografiko argitaratu dira.
6. Erabiltzaileen inkesta bat argitaratu da.
7. Enpresetarako Bide Segurtasuneko Plan-Tipo bat egin da.

10. BAIMENTZEKO, IKUSKATZEKO ETA ZEHATZEKO AHALAK

1. Trafiko, ibilgailu motordunen zirkulazio eta bide-segurtasunari buruzko arauen aurkako lege-urratzeagatik zehapen-espeditenteak izapidetzen eta ebazten hastea.
 - 1.1.- Zehapen-espeditenteen kopurua: 263.511.
 - 1.2.- Atzerriko matrikula duten titularrei atzipen automatikoaren bidez sortutako zehapen-espeditenteen kopurua: 18.862.
 - 1.3.- Administrazio-bidean dagoen errekurso-kopurua: 6.422.
2. Ezaugarri tekniko berezikoak direlako edo karga zatiezina garraiatzen dutelako, arauz ezarritako gehieneko tamaina eta neurriak gainditzen dituzten ibilgailuentzako baimen bereziak ematea.
 - 2.1.- Zirkulazioko 7.886 baimen berezi eman dira.
3. Lasterketa, txapelketa, lehiaketa eta, oro har, kirol-saioetarako baimena ematea, zati batean edo osoan EAeko hiriarteko bideetatik egin behar direnean.
 - 3.1.- Lasterketa, txapelketa, lehiaketa eta kirol-saioetarako 326 baimen eman dira.
 - 3.2.- DGTren 22 espeditente izapidetu dira.
4. Gidariantzako eskola partikularrentzako baimena eman, horiek kontrolatu eta ikuskatzea.
 - 4.1.- Gidariantzako eskola partikularrekin lotutako 420 espeditente izapidetu dira.
 - 4.2.- Gidariantzako eskola partikularretako lokal eta ibilgailuen 119 ikuskapen egin dira.

9. OBSERVATORIO DE MOVILIDAD Y SEGURIDAD VIAL

1. *Evaluar la eficacia de las campañas publicitarias con encuestas a población objetivo.*
 - 1.1.- *Se ha evaluado una campaña.*
2. *Recopilar la información existente en diferentes foros de Internet para conocer opiniones, tendencias de organismos públicos o privados.*
 - 2.1.- *Se ha recopilado información de foros/sitios.*
3. *Se ha procedido a establecer y conocer los criterios de seguridad vial europeos.*
4. *Incorporar al observatorio una síntesis de todas las investigaciones nacionales e internacionales sobre seguridad vial.*
 - 4.1.- *Un estudio.*
5. *Publicación de 4 monográficos.*
6. *Publicación de una Encuesta a Usuarios.*
7. *Se ha elaborado un Plan-Tipo de Seguridad Vial para empresas.*

10. POTESTADES DE AUTORIZACIÓN, INSPECCIÓN Y SANCIÓN

1. *Instrucción y resolución de los expedientes sancionadores que se incoan por infracciones cometidas contra la normativa de tráfico, circulación de vehículos a motor y seguridad vial.*
 - 1.1.- *Número de expedientes sancionadores: 263.511.*
 - 1.2.- *Número de expedientes sancionadores generados por medio de captación automatizada a titulares con matrícula extranjera: 18.862.*
 - 1.3.- *Número de recursos en vía administrativa: 6.422.*
2. *Otorgar autorizaciones especiales para los vehículos que, por sus características técnicas o por la carga indivisible que transporten, superen las masas y dimensiones máximas reglamentariamente establecidas.*
 - 2.1.- *Se han otorgado 7.886 autorizaciones especiales de circulación.*
3. *Autorizar e informar sobre las carreras, concursos, certámenes y pruebas deportivas en general, que discurran total o parcialmente por vías interurbanas de la CAPV.*
 - 3.1.- *Se han concedido 326 autorizaciones de carreras, concursos, certámenes y pruebas deportivas.*
 - 3.2.- *Se han tramitado 22 expedientes de la DGT.*
4. *Autorización, control e inspección de las escuelas particulares de conductores.*
 - 4.1.- *Se han tramitado 420 expedientes relacionados con escuelas particulares de conductores.*
 - 4.2.- *Se han realizado 119 inspecciones de locales y vehículos de escuelas particulares de conductores.*

E.A.E.KO ADMINISTrazio OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

5. Zirkulazioa arautzeko neurri bereziak ezartzea urtero.

5.1.- Ebazpena, 2015eko abenduaren 14koa, Eusko Jaurjaritzaren Trafiko zuzendariarena, 2016. urtean zirkulazioa arautzen duten neurri bereziak ezartzeko dena.

5.2.- Egun mugatuan ibilgailuan ibiltzeko 563 baimen eman dira.

6. Obra eta beste ekimen batzuetarako 2.815 izapide egin dira.

5. Establecer medidas especiales de regulación del tráfico anuales.

5.1.- Resolución de 14 de diciembre de 2015, de la Directora de Tráfico del Gobierno Vasco, por la que se establecen medidas especiales de regulación de tráfico durante el año 2016 en la CAPV.

5.2.- Se han concedido 563 autorizaciones para circular en día restringido.

6. Se han emitido 2815 instrucciones de obras y otros eventos.

E.A.E.KO ADMINISTRAZIO OROKORRA
 ADMINISTRACIÓN GENERAL DE LA C.A.E.

PROGRAMA	PROGRAMA
2223 ERTZAINZTA ZERBITZUAN	2223 ERTZAINZTA EN SERVICIO
ARDURADUNA	RESPONSABLE
07 SEGURTASUN	07 SEGURIDAD
SEGURTASUN SAILBURUORDEA ETA ADMINISTRAZIO ETA ZERBITZUEN SAILBURUORDEA	VICECONSEJERO DE SEGURIDAD Y VICECONSEJERO DE ADMINISTRACIÓN Y SERVICIOS

HELBURUA

1. KUDEAKETA EKONOMIKOA ETA KONTRATAZIOA
2. INFORMATIKA ETA TELEKOMUNIKAZIOAK
3. ERTZAINZARENTZAKO AZPIEGITURAK ETA ZUZKIDURA
4. GIZA BALIABIDEAK
5. SEGURTASUN KOORDINAZIOA
6. HERRITARREN EKIMENAK

BETETZE MAILA

1. KUDEAKETA EKONOMIKOA ETA KONTRATAZIOA

- 2016rako Saileko aurrekontuen aurreproiektua bidaltzea.
- Saileko 2015eko aurrekontuak kudeatu eta betearaztea.
 - 1.- Kudeaketarako agiriak: 6.715.
 - 2.- Aurrekontu-jarraipenaren hileroko txostenak.
- Funts arrunt aurreratuen araubidea zuzenean betearaztea.

Transferentzia-kopurua: 378.
- Beharrezkoak diren administrazio-kontratazioak gauzatzea.

Kontratazio-espedienteen kopurua: 385.

2. INFORMATIKA ETA TELEKOMUNIKAZIOAK

- 1.- Segurtasun Saileko Zuzendaritza guztietako ordenagailuak berritu eta Windows 8.1 sistema eragile berrira eguneratzea.
- 2.- Segurtasun Saileko lantokietako router eta switch guztiak berritzen hastea, honako hauetakoak barne: Akademia, SOS-DEIAK eta Trafikoa Kudeatzeko Zentroa, eta softwarea eguneratzea, segurtasunarengatik.

OBJETIVO

1. GESTIÓN ECONÓMICA Y CONTRATACIÓN
2. INFORMÁTICA Y TELECOMUNICACIONES
3. INFRAESTRUCTURAS Y DOTACIÓN PARA LA ERTZAINZTA
4. RECURSOS HUMANOS
5. COORDINACIÓN DE SEGURIDAD
6. INICIATIVAS CIUDADANAS

GRADO DE CUMPLIMIENTO

1. GESTIÓN ECONÓMICA Y CONTRATACIÓN

- Remisión del anteproyecto de presupuestos para el 2016 del Departamento.
- Gestión y Ejecución del presupuesto 2015 del Departamento.
 - 1.- Documentos de gestión: 6.715.
 - 2.- Informes mensuales de seguimiento presupuestario.
- Ejecución directa del régimen de fondos ordinarios anticipados:

Número de transferencias: 378.
- Realizar las contrataciones administrativas precisas.

Número expedientes de contratación: 385.

2. INFORMÁTICA Y TELECOMUNICACIONES

- 1.-Renovación del parque de PCs de todas las Direcciones del Departamento de Seguridad y actualización al nuevo sistema operativo Windows 8.1.
- 2.-Inicio de la renovación de todos los routers y switches de los centros del Departamento de Seguridad, incluidos: Academia, SOS- DEIAK y Centro de Gestión de Tráfico, y actualización del software por la componente de seguridad que conlleva.

3.- Irratiloturen sarea eguneratu eta zabaltzea; batetik, teknologikoki eguneratzeko, eta, bestetik, mugimenduan bideoa kudeatzeko proiektuaren eskakizun berriak barne hartzeko gaitasuna gehitzeko.

4.- Ertzaintzak erabiltzen dituen TETRA irrati-sare mugikorraren terminala berritzen hastea, horretarako egindako ordezkate-planaren arabera. Plan horren barruan Autonomia Erkidegoko udalen hornikuntza ere sartzen da, Udaltzaingoei zein Babes Zibileko erakundeei emandako ekipoa baitauzkate.

3. ERTZAINZARENTZAKO AZPIEGITURAK ETA ZUZKIDURA

3.1 AZPIEGITURAK ETA ERTZAINZARENTZAKO HORNIDURA.

- Berroziko baseko errepide zaharra berritzeko lanak.
- Hainbat ertzain-etxetako aldageletan berriztatze-lanak egiteko proiektua.
- Ertzaintzaren hainbat bulegotan espazioa birbanatzea, LPZren aldaketak eragindako behar berrietara egokituz, beharrezko bitarteko materialekin hornituz.
- Laudio eta Getxoko ertzain-etxeen fatxadetako patologien eta sendotze-lanen jarraipena.
- Polizia-zentroetako eraginkortasun energetikoari buruzko azterketak.
- Erandioko Egoitza Zentraleko krisialdi-areto berriaren lanak.
- Ertzaintzak lurretan duen baseko plaza berritzeko lanak.

Segurtasun Sailera atxikitako eraikinen azpiegituren prebentziozko mantentze-lanak zein mantentze-lan zuzentzaileak, baita eraikinen garbitasun-zerbitzua ere.

Segurtasun Sailera atxikitako eraikinetan instalatutako segurtasun-instalazioen prebentziozko mantentze-lanak zein mantentze-lan zuzentzaileak, eta ertzain-etxeetako segurtasun-sistemak berritzen hastea.

3.2 BALIABIDE TEKNIKO ETA ZERBITZUAK

- Ertzaintzaren uniforme berrien hedapen-prozesuarekin jarraitzea.
- Ertzaintzaren unitateentzako jantzi espezifikoak erosi eta berritzea.
- Ertzaintzaren jantziak berritzea.
- Polizia-ekipamendua eta Ertzaintzaren hornidura-osagaiak erosi eta berritzea.
- Polizia-ekipamenduaren eta Ertzaintzaren hornidura-osagaien prebentziozko mantentze-lanak eta mantentze-lan zuzentzaileak.

3.-Actualización y ampliación de la Red de Radioenlaces para, por una parte, actualizarlos tecnológicamente, y por otra, para ampliar su capacidad para incorporar los nuevos requerimientos derivados del proyecto de gestión de video en movilidad.

4.-Inicio de la renovación los terminales de la red de radio móvil TETRA utilizados por la Ertzaintza, de acuerdo al plan de sustitución realizado al efecto, y en el que se incluyen también la dotación de los Ayuntamientos de la C.A. que tienen equipos suministrados tanto a las Policías Locales como a las organizaciones de Protección Civil.

3. INFRAESTRUCTURAS Y DOTACIÓN PARA LA ERTZAINZAZA

3.1 INFRAESTRUCTURAS Y DOTACIÓN PARA LA ERTZAINZAZA.

- Obras de rehabilitación de la carretera vieja en la Base de Berrozi.
- Proyecto y obras de reforma de los vestuarios en varias comisarías de la Ertzaintza.
- Redistribución de espacios en diferentes dependencias de la Ertzaintza, adecuándolos a las nuevas necesidades derivadas de la modificación de la RPT, dotándolas de los medios materiales necesarios.
- Seguimiento de patologías y obras de refuerzo de fachadas en la comisaría de la Ertzaintza en Laudio y Getxo.
- Estudios de eficiencia energética de Centros Policiales.
- Obra de nueva sala de crisis en la Central de Erandio.
- Obra de reforma de la plaza de la Base de la Ertzaintza en lurreta.

Mantenimientos tanto preventivos como correctivos en lo referente a las infraestructuras de los edificios adscritos al Departamento de Seguridad así como el servicio de limpieza de los inmuebles.

Mantenimientos tanto preventivos como correctivos en lo referente a las instalaciones de seguridad instaladas en los edificios adscritos al Departamento de Seguridad, iniciando la renovación de los sistemas de seguridad de las comisarías.

3.2 RECURSOS TÉCNICOS Y SERVICIOS

- Continuación del proceso de extensión de la nueva uniformidad de la Ertzaintza.
- Adquisición y renovación de vestuario específico para Unidades de la Ertzaintza.
- Reposición de vestuario Ertzaintza.
- Adquisición y renovación de equipamiento policial y elementos de dotación de la Ertzaintza.
- Mantenimiento preventivo y correctivo de los equipamientos policiales y elementos de dotación de la Ertzaintza.

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

- Polizia-ekipamenduen eta Ertzaintzaren hornidura-osagaien diseinu eta material berriak aztertzea.
- Arrisku-egoeran dauden eraikinei eta pertsoneri segurtasun-zerbitzuak eskaintzea.
- Ertzaintzaren jarduna behar bezala gauzatzeko beharrezkoak diren zerbitzuak ematea.

3.3 IBILGAILUAK.

- Segurtasun Sailaren lantegietan bere langileek ibilgailuetan egiten dituzten konponketak gehitzen jarraitzea.
- Polizia-ibilgailuen barruan diseinu berriak aztertzea Ertzaintzaren unitateetan polizia-hornidura eta baliabide berriak jarri eta garraiatzeko.
- Ertzaintzaren unitateetako polizia-ibilgailuetan egon daitezkeen polizia-beharrak aztertzea.

4. GIZA BALIABIDEAK

- 1.- Lanbide-karrerari buruzko plana Ertzaintzaren unitateen benetako egoerara egokitzea.
- 2.- Beharrezkoak diren Ertzaintzaren kategoria eta espezialitateen lanbide-profilak eguneratzea mailaz igotzeko eta espezializatzeko prozesuak aurrera eramateko.
- 3.- Ertzaintzaren Lanpostuen Zerrendak bere egituraren aldaketan onespenera egokitzea.
- 4.- Behin betiko lanpostuak betetzeko prozedurak eta Ertzaintzaren egituraren hutsik dauden lanpostuak betetzeko zerbitzu-eginkizunen esleipen-prozedurak betearaztea.
- 5.- Giza baliabideen arloan Ertzaintzaren langileen kudeaketa arrunta egitea.
- 6.- Ertzaintzaren Operazioetarako Unitateetan egoteko edo horiek uzteko baldintzak arautzea.
- 7.- Zuzendaritzako sail eta dibisioetan berdintasun-politikak ezagutarazi eta ezartzea.
- 8.- Ertzaintzako langileen prestakuntza-datuaren espedienteak kudeatzea.
- 9.- EIZU langileen kolektiboan eta Ertzaintzan ezartzen parte hartzea.
- 10.- 76/2012 Dekretua garatzea, Ertzaintzan euskararen normalizazio-prozesua arautzen duen dekretua aldatzen duena, Ertzaintzan eta Segurtasunaren Administrazioako Laguntza Zerbitzuetan (SALZ) Euskara Erabiltzeko Plana abiaraziz.
- 11.- Osasun-laguntza programatua eta premiazkoa hobetzea. Horretarako, Osasun Zerbitzu Itunduak kudeatu eta kontrolatuko dira, osasuna hobetzea ahalbidetzen duten proba diagnostiko eta tratamenduak bultzatuko dira

- *Estudio de nuevos diseños y materiales de equipamiento policial y elementos de dotación de la Ertzaintza.*
- *Prestación de servicios de seguridad a inmuebles y personas en situación de riesgo.*
- *Prestación de servicios necesarios para el correcto desarrollo de la actividad de la Ertzaintza.*

3.3 PARQUE MÓVIL.

- *Continuación de incremento de reparaciones de los vehículos en los talleres pertenecientes al Departamento de Seguridad y realizados por personal propio.*
- *Estudio de nuevos diseños en el interior de los vehículos policiales para la disposición y transporte de nuevos medios y dotaciones policiales en las unidades de la Ertzaintza.*
- *Análisis de necesidades policiales respecto de Parque Móvil policial en las diferentes unidades de la Ertzaintza.*

4. RECURSOS HUMANOS

- 1.- *Adecuar el plan de carrera profesional a la situación real de las Unidades en la Ertzaintza.*
- 2.- *Actualizar los perfiles profesionales de las diferentes categorías y especialidades de la Ertzaintza necesarios para la realización de los procesos de ascenso y especialización correspondientes.*
- 3.- *Adaptar las Relaciones de Puestos de Trabajo de la Ertzaintza a la aprobación de las diferentes modificaciones de su estructura.*
- 4.- *Ejecutar los procedimientos de provisión de puestos con carácter definitivo y de asignación de comisiones de servicios para la cobertura de los puestos vacantes existentes en la estructura de la Ertzaintza.*
- 5.- *Llevar a cabo la gestión ordinaria del personal de la Ertzaintza en materia de recursos humanos.*
- 6.- *Regular las condiciones de mantenimiento y cese en la Unidades Operaciones de la Ertzaintza.*
- 7.- *Dar a conocer e implementar las políticas de igualdad en las diferentes Áreas y Divisiones de la Dirección.*
- 8.- *Gestionar los expedientes de datos formativos del personal Ertzaintza.*
- 9.- *Participar en la implementación de EIZU en el colectivo de laborales y Ertzaintza.*
- 10.- *Desarrollar el Decreto 76/2012 de modificación del Decreto por el que se regula el proceso de normalización del euskera en la Ertzaintza, poniendo en marcha el Plan de Uso del Euskera en la Ertzaintza y en el personal SAAS.*
- 11.- *Mejorar la asistencia sanitaria, programada y de carácter urgente, mediante la gestión y el control de los Servicios Sanitarios Concertados, la facilitación de pruebas diagnósticas y tratamientos que permiten la mejora de la*

eta berriz lanean hasteko denbora murriztuko da.

12.- Langileen Osasuna Zaintzeko zeregin aproposak betetzea, eta Prebentziorako eta Osasuna Sustatzeko Programak ezartzea.

13.- Ertzaintzaren Zuzendaritzarekin lankidetzan aritzea 2013-2016 aldirako Plan Estrategikoaren hedapen-programan.

14.- Langile lan-kontratudunen Lanpostuen Zerrendaren egokitzapena kudeatzea Segurtasun Sailak dituen beharren arabera.

15.- Ertzaintzako langileen eta langile lan-kontratudunen alderdi sozialarekin negoziatu eta harremanetan egotea.

16.- Ertzaintzako langileen lan-baldintzak arautzen dituen akordio arautzailea kudeatzea.

17.- Ertzaintzaren zerbitzura lan egiten duten langileen lanak eragindako kalte-ordainen eskaerak kudeatu eta izapidetzea.

18.- Ertzaintzako funtzionarioei lege-laguntza eskaintzea auzitegietan.

5. UDALTZAINGOEN ELKARLANA ETA LANKIDETZA

- Udalerrien eta udaltzaingoen kidegoen arteko lankidetzahitzarmen gehiago sinatzea.

- Udaltzaingoen irudi korporatiboa berriz zehazten lan egitea.

- Udaltzaingoentzako baliabide teknikoaren homogeneizazioa bultzatzea.

salud así como la reducción de los tiempos de reincorporación al trabajo.

12.- Realizar las tareas propias de Vigilancia de la Salud de los empleados/as, así como establecer Programas de Prevención y Promoción de la Salud.

13.- Colaborar con la Dirección de la Ertzaintza en su programa de despliegue del Plan Estratégico 2013-2016.

14.- Gestionar la adecuación de la Relación de Puestos de trabajo del personal laboral, conforme a las necesidades del Departamento de Seguridad.

15.- Realizar la negociación y relaciones con la parte social del personal laboral y de la Ertzaintza.

16.- Gestionar el Acuerdo regulador de las Condiciones de Trabajo del personal de la Ertzaintza.

17.- Gestionar y tramitar las solicitudes de indemnizaciones por razón del servicio del personal al servicio de la Ertzaintza.

18.- Asistencia Letrada a los funcionarios de la Ertzaintza ante Tribunales.

5. COLABORACIÓN Y COORDINACIÓN DE POLICÍAS LOCALES

- Aumento en la suscripción de diversos Convenios de colaboración entre los municipios y los cuerpos de Policía Local.

- Colaboración en la redefinición de la imagen corporativa de las Policías Locales.

- Impulso en la homogeneización de medios técnicos para las Policías Locales.

E.A.E.KO ADMINISTRAZIO OROKORRA
 ADMINISTRACIÓN GENERAL DE LA C.A.E.

PROGRAMA	PROGRAMA
2231 LARRIALDIEI AURRE EGITEA	2231 ATENCIÓN DE EMERGENCIAS
ARDURADUNA	RESPONSABLE
07 SEGURTASUNA	07 SEGURIDAD
LARRIALDIEI AURRE EGITEKO ZUZENDARIA	DIRECTOR DE ATENCIÓN DE EMERGENCIAS

HELBURUA

1. LARRIALDIEI AURRE EGITEKO ZERBITZUA GARATZEA, "ALDERANTZIZKO 112 TELEFONOA" BARNE SARTUTA, SOS-DEIAK KOORDINAZIO ZENTROEN BIDEZ ETA 112 TELEFONOAREN BIDEZ.
2. GIZARTE SAREEN ERABILERA.
3. UDALAK ETA ALDUNDIAK LARRIALDIEI AURRE EGITEKO EUSKAL SISTEMAREKIN ELKARLANEAN ARITZEA ETA BERTARA SARTZEA.
4. BOLUNTARIOTZAREN ALDEKO LAGUNTZA.
5. LARRIALDI PLANAK, PROTOKOLOAK ETA PROZEDURAK.
6. ZABALKUNDE KANPAINAK GARATZEA.

BETETZE MAILA

1. LARRIALDIEI AURRE EGITEKO ZERBITZUA GARATZEA, "ALDERANTZIZKO 112 TELEFONOA" BARNE SARTUTA, SOS-DEIAK KOORDINAZIO ZENTROEN BIDEZ ETA 112 TELEFONOAREN BIDEZ.

Larrialdi-deiak erantzutea, kudeatzea eta koordinatzea.

- 1.- SOS-Deiak 112 telefonoaren deiak jasotzeko zentroa. (1).
- 2.- SOS-Deiak koordinazio-zentroen kopurua. (3).
- 3.- 112an artatutako deien kopurua. (987.553)
- 4.- Era koordinatuan laguntza eman den gertakarien kopurua (prebentziozkoak barne). (189.599)
- 5.- Abisu, alerta eta alarma meteorologikoei buruz bidali diren posta elektronikoen kopurua. (1200 hartzaile abisu hori edo alerta laranja/gorri bakoitzean).
- 6.- Abisu, alerta eta alarma meteorologikoei buruzko SMSak. (1.050 hartzaile alerta laranja/gorri bakoitzean).
- 7.- Aurreikusten diren larrialdien kopurua; hain zuzen, esku-hartze zerbitzuaren laguntza teknikoa eta zuzendaritza dituztenena.

OBJETIVO

1. DESARROLLO DEL SERVICIO DE ATENCIÓN A EMERGENCIAS, INCLUIDO EL "112 A LA INVERSA" A TRAVÉS DE LOS CENTROS DE COORDINACIÓN "SOS-DEIAK" Y DEL 112
2. USO DE REDES SOCIALES.
3. COLABORACIÓN E INTEGRACIÓN DE MUNICIPIOS Y DIPUTACIONES EN EL SADA E.
4. APOYO AL VOLUNTARIADO.
5. PLANES DE EMERGENCIA, PROTOCOLOS, Y PROCEDIMIENTOS.
6. DESARROLLO DE LAS CAMPAÑAS DIVULGATIVAS.

GRADO DE CUMPLIMIENTO

1. DESARROLLO DEL SERVICIO DE ATENCIÓN A EMERGENCIAS, INCLUIDO EL "112 A LA INVERSA" A TRAVÉS DE LOS CENTROS DE COORDINACIÓN "SOS-DEIAK" Y DEL 112

Atención, gestión y coordinación de las llamadas de emergencia.

- 1.- Centro receptor de llamadas 112 SOS-Deiak. (1).
- 2.- Número de centros de coordinación SOS-Deiak. (3).
- 3.- Número de llamadas 112 atendidas. (987.553).
- 4.- Número de incidentes coordinados atendidos (incluyendo preventivos) . (189.599).
- 5.- Correos electrónicos enviados sobre avisos, alertas y alarmas meteorológicas. (1200 destinatarios por cada aviso amarillo o alerta naranja/roja).
- 6.- SMS sobre avisos, alertas y alarmas meteorológicas. (1.050 destinatarios por cada alerta naranja/roja).
- 7.- Número de emergencias con apoyo técnico y dirección por el servicio de intervención que se prevén.

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

8.- SOS-Deiak zuzeneko jardunaren menpean dauden 112 telefono bidezko arretarako postuen kopurua. (14).

9.- Koordinazio-aretoetan SOS-Deiak zuzeneko jardunaren menpean dauden kudeaketa-postuen kopurua. (12).

2. GIZARTE SAREEN ERABILERA.

@Twitter 112_SOS-DEIAK:

- 2014 urtearen aldean, jarraitzaile kopurua handitu da. 2014an 4.735 eta 2015ean 13.300 izatera heldu gara.
- 2015ean bidalitako txio kopurua: 13.698.

- Web: 2015. urtean zehar, LAEMZko webgunea 175.138 erabiltzailek bisitatu dute.

3. UDALAK ETA ALDUNDIAK LARRIALDIEI AURRE EGITEKO EUSKAL SISTEMAREKIN ELKARLANEAN ARITZEA ETA BERTARA SARTZEA.

1.- Hitzarmen berrien kopurua. (Arabako Foru Aldundia eta Vitoria-Gasteizko Udala, Euskarri izeneko Larrialdia Koordinatzeko sistema informatikoa integratu dira. Hori dela eta, aplikatibo horretan 7 agentzia daude integratuta).

4. BOLUNTARIOTZAREN ALDEKO LAGUNTZA.

1.- Talde edo elkarteekin zerbitzu-gutun berrien kopurua.

Aurten ez da zerbitzu-karta berririk egin. Boluntariotzako Aholku Batzordearen barruan lan-talde bat eratu da eta talde horrek zehaztu ditu Udal Mailako Babes Zibileko boluntarioek zein jarduera/eginkizun burutu ditzaketen Larrialdiei Aurre egiteko Euskal Sistemaren Taktika Operatibo berrien barruan. 2016. urterako zerbitzu-kartak egokitu eta eguneratuko dira, Taktika Operatibo berriak kontuan hartuta.

2.- Babes zibilean laguntzen duten boluntarioen gutxi gorabeherako kopurua.

Babes zibilean laguntzen duten boluntarioak 6.150 pertsona inguru dira. Boluntario guztiak urte osoan zehar egoten dira erantzun aktiboa emateko moduan.

3.- Babes zibilaren arloan lankidetzan ibiltzen diren erakundeekin hitzarmenak garatzea.

Larrialdiei Aurre egiteko Euskal Sistemaren barruan, Eusko Jaurlaritzaren Segurtasun Sailarekiko lankidetzahitzarmenen bitartez, boluntarioen erakundeekin, emandako diru-laguntzak berrikusteko eta kontrolatzeko jarduerak egin dira. Halaber, Larrialdiei Aurre Egiteko Euskal Sistemaren Taktika Operatiboetan eta lankidetzahitzarmenetan zehazten eta zerrendatzen diren jarduerekin (esaterako: simulakroak) boluntarioei laguntza teknikoa eman, sustatu eta dinamizatu egin zaie.

8.- Número de puestos de atención telefónica 112 bajo operación directa de SOS-Deiak. (14).

9.- Número de puestos de gestión en las salas de coordinación bajo operación directa de SOS-Deiak. (12).

2. USO DE REDES SOCIALES.

@Twitter 112_SOSDeiak:

- Incremento de Seguidores/as respecto a 2014: 4.735 (en 2015 hemos llegado a los 13.300).
- Número total de tuits enviados en 2015: 13.698.

- Web: 175.138 usuarios/as han visitado la web de la DAEM durante 2015.

3. COLABORACIÓN E INTEGRACIÓN DE MUNICIPIOS Y DIPUTACIONES EN EL SADA.

1. Número de nuevos convenios. (la Diputación Foral de Álava y el Ayuntamiento de Vitoria-Gasteiz se han integrado en el Sistema Informático de Coordinación de Emergencias, conocido como Euskarri. De esta forma son 7 las Agencias integradas en el aplicativo).

4. APOYO AL VOLUNTARIADO.

1.- Numero de nuevas Cartas de Servicios con Agrupaciones o Asociaciones.

Durante este año no se han realizado nuevas Cartas de Servicios, se ha conformado un grupo de trabajo, dentro del Comité Asesor del Voluntariado, que ha definido las acciones/tareas que el voluntariado de Protección Civil Municipal, puede realizar en las nuevas Tácticas Operativas del Sistema Vasco de Atención de Emergencias. Para el año 2016 se adecuaran y actualizaran las Cartas de Servicios conforme a las nuevas Tácticas Operativas.

2.-Número aproximado de voluntarios colaboradores de Protección Civil.

Los voluntarios colaboradores de Protección Civil son unas 6.150 personas. El número del voluntariado continua en una situación de respuesta activa durante todo el año.

3.- Desarrollo de los convenios con las Entidades colaboradoras con la Protección Civil.

Con las Entidades de Voluntariado, mediante convenios de colaboración con el Departamento de Seguridad del Gobierno Vasco, en el Sistema Vasco de Atención de Emergencias, se han realizado las acciones de supervisión y control de las subvenciones otorgadas, así como el apoyo técnico y la potenciación y dinamización del voluntariado con las acciones (por ejemplo: simulacros que se determinan y enumeran en los convenios de colaboración y en las tácticas operativas del Sistema Vasco de Atención de Emergencias).

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

Erakundeak hauek izan dira:

- Euskadiko Gurutze Gorria.
- Euskal DYA.
- Euskadiko Laguntza Txakurren taldea.
- Euskal Mendizale Federazioa (Erreskate taldea).
- Euskal Espeleologoien Elkarte (Euskal Espeleologuntza Taldea).
- VOSTeuskadi (Larrialdietako Boluntario Digitalak).

4.- Udal mailako Euskadiko Babes Zibileko Taldeetako boluntarioentzako material teknikoa.

Larrialdietako komunikazioetarako ekipo eramangarrietan, Eusko Jaurlaritzaren Segurtasun Saileko TETRA sarean, komunikazio-kanal berriak programatu dira. Boluntarioen talde/erakunde guztiek irati-ekipo eramangarriak daukate SOS DEIAK 112 Larrialdiak Koordinatzeko Zentroarekin komunikatu ahal izateko.

5. LARRIALDI PLANAK, PROTOKOLOAK ETA PROZEDURAK.

- 1.- Gobernu Kontseiluak Euskadiko Babes Zibileko Planaren ezohiko berrikusketa onartu du.
- 2.- Gobernu Kontseiluak EAEn uholdea izateko arriskuari aurre egiteko Larrialdi-Plan berezia onartu du.
- 3.- 99 autobabes-plan homologatu dira.
- 4.- 1150 autobabes-plan erregistratu dira.
- 5.- Autobabes-planak egiteko 174 tekniko eskudun akreditatu dira.
- 6.- Arrisku kimikoari buruzko plan berrikusiak (3).
- 7.- CL-k Zierbenan daukan instalazio berrirako arrisku kimikoari buruzko plan berri bat egin da.
- 8.- Taktika operatiboen zenbait alderdi eguneratu dira eta berri bat egin da.
- 9.- LAEMZren jarduera protokolo berriak (16).
- 10.- Lurraldearen antolaketari eta ingurumen-eraginari buruzko dokumentuak aztertu dira eta, behar izan denean, horiei buruzko txostena egin da (96).

6. ZABALKUNDE KANPAINAK GARATZEA.

1. ZABALKUNDE KANPAINAK GARATZEA.

- Adineko pertsonen segurtasunari buruzko kanpaina: 4 hitzaldi 96 pertsonari (52 emakume eta 44 gizon).
- Koordinazio-zentroan bisita gidatuak, eta aurkezpen-hitzaldia hasieran: 2 bisita 64 pertsonari (24 gizon eta 40 emakume).

Estas entidades han sido:

- Cruz Roja de Euskadi.
- Euskal DYA.
- Grupo del Perro de Salvamento de Euskadi.
- Federación Vasca de Montaña (Grupo de Rescate).
- Unión de Espeleólogos Vascos (Grupo de Espeleosocorro Vasco).
- VOSTeuskadi (Voluntarios Digitales de Emergencias).

4.- Material técnico para el Voluntariado de los Grupos de Protección Civil Municipal de Euskadi.

Se han programado nuevos canales de comunicaciones a los equipos portátiles de comunicaciones para emergencias, en la red TETRA del Departamento de Seguridad del Gobierno Vasco. Todas las Agrupaciones/Asociaciones de Voluntarios tienen equipos de radio portátiles para poder comunicarse con el Centro de Coordinación de Emergencias SOS DEIAK 112.

5. PLANES DE EMERGENCIA, PROTOCOLOS, Y PROCEDIMIENTOS.

- 1.- Aprobación en Consejo de Gobierno la revisión extraordinaria del Plan de Protección Civil de Euskadi.
- 2.- Aprobación en Consejo de Gobierno el Plan Especial de Emergencia ante el riesgo de Inundaciones de la CAPA.
- 3.- Se han Homologado 99 planes de Autoprotección.
- 4.- Se han registrado 1150 planes de autoprotección.
- 5.- Se han acreditado 174 técnicos competentes para la realización de Planes de autoprotección.
- 6.- Planes de riesgo químico revisados (3).
- 7.- Se ha realizado un nuevo plan de riesgo químico para la nueva instalación de CL. en Zierbena.
- 8.- Se han actualizado las tácticas operativas en diversos aspectos y se ha realizado una nueva.
- 9.- Nuevos protocolos de actuación de la DAEM (16).
- 10.- Se han analizado y en su caso informado (96) documentos de ordenación del territorio e impacto ambiental.

6. DESARROLLO DE LAS CAMPAÑAS DIVULGATIVAS.

1. DESARROLLO DE LAS CAMPAÑAS DIVULGATIVAS.

- Campaña sobre Seguridad a Personas Mayores: 4 charlas a un total de 96 personas (52 mujeres y 44 hombres).
- Visitas guiadas a Centro de Coordinación, con charla presentación: 2 visitas de 64 personas (24 hombres y 40 mujeres).

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

- Arkauten emandako ikastaroak:

- LAESri buruzko ikastaroa Ertzaintzaren promozio berrikoei: 250 pertsona.
- Autobabeserako Euskal Arauari buruzkoa: 1 eta 23 pertsona bitartean (3 emakume eta 20 gizon).
- Euskarri: 8 ikastaro 144 pertsonari (91 gizon eta 53 emakume).

- Komunikazioa eta larrialdiak: 2.

- LAEMZk zuzenean: 1 eta 22 pertsona bitartean (21 gizon eta emakume 1).
- Parez Pare: Arkauteko Akademiak antolatuta gure laguntzarekin. 90 pertsona.

- LAZLZko birziklatze-ikastaroa: 46 pertsonari (41 gizon eta 5 emakume).

- Lur-Irristatzeei buruzko gidaren aurkezpena: Geologoien Elkargoaren laguntzarekin.

- Muturreko Fenomenoen araberako abisu berrien aurkezpena: Bilboko Itsas Museoan 53 pertsona bertaratu ziren (41 gizon eta 12 emakume).

- Arrisku eta Larrialdien Kudeaketari buruzko Jardunaldiak Donostian:

- Komunikazioari eta larrialdiei buruzko hitzaldia.
- Ikastetxeetan, larrialdietako telefonoaren funtzionamenduari buruzko ikastaroa: Lehen Hezkuntzako seigarren mailako ikasleei 8 saio, 90 gizonezko eta 178 emakumezko.
- 112ko nazioarteko eguna: Larrialdien arloko hiru emakume profesionali omenaldia.
- Euskalmeten 25. Urteurrena.
- Meteorologiaren Munduko Eguna: Donostiako Aquariumean ospatu zen, eta zuzendari guztiei omenaldia egin zitzaion.
- Gatiburen kontzertua, Euskalmeten eta Euskadi Gaztearen laguntzarekin.
- Arrisku kimikoen kasuan, hots-seinaleen bidezko abisuak aktibatzen kanpaina: 4 eskualdetako sirenak aktibatzen 3 jardunaldi.

- Cursos impartidos en Arkaute:

- *Curso sobre el SVAE a nueva promoción Ertzaintza: 250 personas.*
- *Sobre la NVA: 1 a 23 personas (3 mujeres y 20 hombres).*
- *Euskarri: 8 cursos a 144 personas (91 hombres y 53 mujeres).*

- Comunicación y Emergencias: 2.

- *Directamente la DAEM: 1 a 22 personas (21 hombres y 1 mujer).*
- *Parez Pare: Organizada por la Academia de Arkaute y con nuestra colaboración. 90 personas.*

- Cursos Reciclaje SADA: a 46 personas (41 hombres y 5 mujeres).

- Presentación de la Guía de Deslizamientos: en colaboración con el Colegio de Geólogos.

- Presentación de los Nuevos Avisos por Fenómenos Adversos: 53 asistentes en el Museo Marítimo de Bilbao (41 hombres y 12 mujeres).

- Jornadas de Gerencia de Riesgos y Emergencias en Donostia:

- *Charla sobre Comunicación y Emergencias.*
- *Curso sobre el funcionamiento del teléfono de Emergencias a centros escolares: 8 sesiones a 90 alumnos y 178 alumnas de Sexto de Primaria.*
- *Día Internacional del 112: homenaje a tres mujeres profesionales de la Emergencia.*
- *25 aniversario de Euskalmet.*
- *Día Mundial de la Meteorología: celebración en el Aquarium de Donostia, con homenaje a todos los directores y directoras.*
- *Concierto de Gatibu, en colaboración Euskalmet y Euskadi Gaztea.*
- *Campaña de activación de avisos acústicos para el caso de emergencia química: 3 jornadas para la activación de las sirenas de 4 zonas.*

E.A.E.KO ADMINISTRAZIO OROKORRA
 ADMINISTRACIÓN GENERAL DE LA C.A.E.

PROGRAMA	PROGRAMA
4611 HAUTESKUNDEAK	4611 PROCESOS ELECTORALES
ARDURADUNA	RESPONSABLE
07 SEGURTASUNA	07 SEGURIDAD
ARAUBIDE JURIDIKOAREN,ZERBITZUEN ETA HAUTESKUNDE PROZESUEN ZUZENDARITZA	DIRECTOR DE RÉGIMEN JURÍDICO, SERVICIOS Y PROCESOS ELECTORALES

HELBURUA

1. INDARREAN DAGOEN EUSKO LEGEBILTZARRERAKO HAUTESKUNDEEN LEGEA BOSGARREN ALDIZ ALDATZEKO LEGE-PROIEKTUAREN EUSKO LEGEBILTZARREKO IZAPIDEEN JARRAIPENA EGITEA
2. ESTATUAREN HAUTESKUNDE ARLOKO ARAUGINTZAREN JARRAIPENA EGITEA
3. HAUTESKUNDE PROZESUAK ANTOLATZEA, KUDEATZEA, JARRAITZEA ETA BERRIKUSTEA

OBJETIVO

1. SEGUIMIENTO DE LA TRAMITACIÓN EN EL PARLAMENTO VASCO DEL PROYECTO DE LEY DE 5ª MODIFICACIÓN DE LA VIGENTE LEY DE ELECCIONES AL PARLAMENTO VASCO
2. SEGUIMIENTO DE LA ACTIVIDAD NORMATIVA DEL ESTADO EN MATERIA ELECTORAL
3. ORGANIZACIÓN, GESTIÓN, SEGUIMIENTO Y REVISIÓN DE LOS PROCESOS ELECTORALES

BETETZE MAILA

1. INDARREAN DAGOEN EUSKO LEGEBILTZARRERAKO HAUTESKUNDEEN LEGEA BOSGARREN ALDIZ ALDATZEKO LEGE-PROIEKTUAREN EUSKO LEGEBILTZARREKO IZAPIDEEN JARRAIPENA EGITEA

- Eusko Jauriaritzaren 2012tik 2016rako legegintza-egutegiaren aurreikuspena bete da, Eusko Legebiltzarrak, 2015eko abenduaren 23ko Osoko Bilkuran, abenduaren 23ko 11/2015 Legea, Eusko Legebiltzarrerako Hauteskundeei buruzko legea bosgarren aldiz aldatzen duena, onartu baitzuen. Lege-testua EAJ-PNV, PSE-EE/PSOE eta PP legebiltzarreko taldeen aldeko botoekin onartu zen eta EH Bildu eta UpyD abstenu ziren.
- Eusko Legebiltzarrerako Hauteskundeei buruzko Legearen 88.1 artikulua garatzen duen Dekretuaren aurreproiektua idazten hasi da. Dekretu horrek zehaztuko ditu hautestontzien, bozketa-kabinen, boto-papereen, bozketako gutun-azalen eta lege horretan aurreikusten den gainerako hauteskunde-dokumentazioaren eredu ofiziala eta horiek izan beharreko ezaugarri teknikoak; baita material hori guztia emateko prozedura ere.

2. ESTATUAREN HAUTESKUNDE ARLOKO ARAUGINTZAREN JARRAIPENA EGITEA

- Estatu-erakundearen jardura legegile eta araugilearen jarraipen orokorra egin da bi arlotan. Alde batetik, 2015eko maiatzaren 24ko hauteskundeak eta abenduaren 20ko hauteskunde orokorrak egin direnez gero, Estatuaraudiaren garapena aztertu da; eta bestetik, martxoaren

GRADO DE CUMPLIMIENTO

1. SEGUIMIENTO DE LA TRAMITACIÓN EN EL PARLAMENTO VASCO DEL PROYECTO DE LEY DE 5ª MODIFICACIÓN DE LA VIGENTE LEY DE ELECCIONES AL PARLAMENTO VASCO

- Se cumple la previsión del Calendario Legislativo del Gobierno (2012-2016) consistente en la aprobación por el Pleno del Parlamento Vasco del día 23 de diciembre de 2015, de la Ley 11/2015, de 23 de diciembre, de quinta modificación de la Ley de Elecciones al Parlamento Vasco. El mencionado texto legal fue aprobado con los votos a favor de los grupos parlamentarios del EAJ-PNV, PSE-EE/PSOE y PP y las abstenciones de EH Bildu y UpyD.
- Se ha comenzado con la redacción del anteproyecto de Decreto que desarrolla el artículo 88.1 de la Ley de Elecciones al Parlamento Vasco, por el que se determina el modelo oficial y las características técnicas de las urnas y cabinas, de las papeletas y sobres de votación y demás documentación electoral prevista en la citada ley, así como el procedimiento de entrega del citado material.

2. SEGUIMIENTO DE LA ACTIVIDAD NORMATIVA DEL ESTADO EN MATERIA ELECTORAL

- Se ha efectuado un seguimiento de la actividad legislativa y reglamentaria de las instituciones del Estado en una doble vertiente. De un lado, analizando el desarrollo normativo estatal con motivo de la celebración de las elecciones municipales del 24 de mayo de 2015 y de las

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

30eko 3/2015 Lege Organiko berria, Alderdi Politikoek jardura ekonomiko-finantzioaren kontrolari buruzkoa, ere aztertu da.

- Hainbat autonomia-erkidegotako hauteskunde-legeen erreformen jarraipena egin da, erkidego hauekoak, hain zuzen: Kantabriakoa, Gaztela-Mantxakoa eta Galiziakoa. Halaber, maiatzaren 24ko hauteskunde autonomikoen eta irailaren 27ko Kataluniako hauteskunde onorioz emandako erregelamendu-araudia aztertu da.

3. HAUTESKUNDE PROZESUAK ANTOLATZEA, KUDEATZEA, JARRAITZEA ETA BERRIKUSTEA

- Eusko Legebiltzarrerako hauteskundeetarako hauteskunde-gastua kudeatzeko sistema berri bat (Hautesgune) garatzen eta prest jartzen amaitu da. Sistema Udaletan eta hauteskunde-administrazioan ezartzeko fasearekin jarraitzen da.
- Hobetzeko eta eguneratzeko proiektua kontratatu da, Administrazio-hauteskundeetako datu-baseen aplikazioen migrazioa egiteko.
- 2016ko hauteskunde autonomikoak planifikatzen eta prestatzen jarraitzen da.
- Hauteskundeetako web-orrian eduki berriak sartu dira. Maiatzaren 24ko Udal eta Batzar Nagusietarako hauteskundeak eta abenduaren 20ko hauteskunde orokorrak direla eta, web-orrian hauteskunde prozesu horiei buruzko informazio zabala eta emaitzak sartu dira. Halaber, web-orri horretan tokiko herri-galdeketa eta horien emaitzak sartu dira.
- 2015eko ekainaren 3an, Hauteskunde Kudeaketaren arloan, Barne Ministerioarekin lankidetzeta-hitzarmen markoa sinatu da.

elecciones generales del 20 de diciembre. Y de otro lado, estudiando la nueva Ley Orgánica 3/2015, de 30 de marzo, de control de la actividad económico-financiera de los Partidos Políticos.

- *Se ha llevado a cabo el seguimiento de las reformas de la legislación electoral autonómica, en concreto, de las Comunidades Autónomas de Cantabria, Castilla La Mancha y Galicia. Asimismo, se ha realizado el análisis de la normativa reglamentaria dictada como consecuencia de la celebración de las elecciones autonómicas del 24 de mayo y de las de Catalunya de 27 de septiembre.*

3. ORGANIZACIÓN, GESTIÓN, SEGUIMIENTO Y REVISIÓN DE LOS PROCESOS ELECTORALES

- *Se ha finalizado con el desarrollo y puesta a punto del nuevo sistema de gestión del gasto electoral para las elecciones al Parlamento Vasco (Hautesgune). Continuando con la fase de implantación del sistema en Ayuntamientos y Administración electoral.*
- *Se ha realizado la contratación del proyecto de mejora y actualizaciones mediante la migración de las aplicaciones de las bases de datos administrativas-electorales.*
- *Se continúa con las actuaciones preparatorias y de planificación de las próximas elecciones autonómicas de 2016.*
- *Se han incluido nuevos contenidos en la página web de elecciones. Como consecuencia de la celebración de las elecciones Municipales y a Juntas Generales de 24 de mayo y de las elecciones Generales de 20 de diciembre se ha incorporado a la web una amplia información de los citados procesos electorales y los resultados de las mismas. También, se ha registrado en dicha web la celebración de las Consultas Populares Locales así como sus resultados.*
- *Se ha procedido a la firma el 3 de junio de 2015 del Convenio marco de colaboración con el Ministerio del Interior en materia de Gestión Electoral.*

E.A.E.KO ADMINISTRAZIO OROKORRA
 ADMINISTRACIÓN GENERAL DE LA C.A.E.

PROGRAMA	PROGRAMA
5512 METEOROLOGIA ETA KLIMATOLOGIA	5512 METEOROLOGÍA Y CLIMATOLOGÍA
ARDURADUNA	RESPONSABLE
07 SEGURTASUNA	07 SEGURIDAD
LARRIALDIEI AURRE EGITEKO ETA METEOROLOGIAKO ZUZENDARIA	DIRECTOR DE EMERGENCIAS Y METEOROLOGÍA

HELBURUA

1.- Uholde Arrisku Handia duten Eremuetako (UAEE) puntuen kontrola URAREN Euskal Agentziarekin eta Foru Aldundiekin koordinatuta jartzea.

1.1.- Uholde Arrisku Handia duten Eremuetako (UAEE) puntu kontrolatuak.

2.- Programa teknikoak eta dibulgatzaileak.

2.1.- Meteorologia kaltegarriari buruzko hitzaldiak zenbait talde teknikorentzat.

3.- Informazioa hobeto ematea.

3.1.- Sarrera orokorreko web-orria hobetzea.

3.2.- Sarrera mugatuko web-orria hobetzea.

3.3.- www.euskalmet.euskadi.net. orrialdeak izan dituen bisiten kopurua. (milioiak).

3.4.- Web-orria hobetzea eta egokitzea, baita mugikorretatik Euskalmeten eta Larrialdiei Aurre Egiteko eta Meteorologiako Zuzendaritzaren informazioa eskuratzeko aplikatiboak ere.

3.5.- Telefono mugikorren bidez web-orria urtean egindako bisiten kopurua guztira. (Milioiak).

3.6.- @Euskalmeteko erabiltzaileak Twitterren.

3.7.- Informazio-twit berriak.

4.- Estazioak hobetzea eta berriak jartzea.

4.1.- Hobetu beharreko estazioen kopurua.

4.2.- Instalatu beharreko estazio berrien kopurua.

BETETZE MAILA

1.- Uholde Arrisku Handia duten Eremuetako (UAEE) puntuen kontrola URAREN Euskal Agentziarekin eta Foru Aldundiekin koordinatuta jartzea.

1.1.- Uholde Arrisku Handia duten Eremuetako (UAEE) 6 puntu kontrolatuta. UAEE estazioak hobetzeari dagokionez, URAREkin eta Foru Aldundiekin lan koordinatua egiten jarraitu da. Uholdeei buruzko Plan berria onartu da, 2 estazio meteorologiko berri instalatu

OBJETIVO

1.- *Instalación coordinada con la Agencia Vasca del Agua URA y Diputaciones Forales, de control de puntos de áreas con riesgo potencial significativo de inundación (ARPSIS).*

1.1.- *Puntos de áreas con riesgo potencial significativo de inundación controlados (ARPSIS).*

2.- *Programas técnicos y divulgativos*

2.1.- *Charlas o conferencias sobre meteo adversa a diversos colectivos técnicos.*

3.- *Mejora del suministro de información.*

3.1.- *Mejora de la página web de acceso general.*

3.2.- *Mejora de la página Web de acceso restringido.*

3.3.- *Número de visitas totales anuales a www.euskalmet.euskadi.net. (Millones).*

3.4.- *Mejorar y adecuar la Web y los aplicativos para el acceso desde móviles a información de Euskalmet y de la Dirección de Atención de Emergencias y Meteorología.*

3.5.- *Número de visitas totales anuales a página Web través de teléfono móvil. (Millones).*

3.6.- *Personas usuarias de @Euskalmet en Twitter.*

3.7.- *Twitts nuevos de información. 5.000*

4.- *Mejora de estaciones e instalación de nuevas estaciones.*

4.1.- *Número de estaciones a mejorar. 1*

4.2.- *Número de nuevas estaciones a instalar.*

GRADO DE CUMPLIMIENTO

1.- *Instalación coordinada con la Agencia Vasca del Agua URA y Diputaciones Forales, de control de puntos de áreas con riesgo potencial significativo de inundación (ARPSIS).*

1.1.- *6 Puntos de áreas con riesgo potencial significativo de inundación controlados (ARPSIS). Se ha continuado con el trabajo conjunto con URA y con las Diputaciones Forales en relación con la mejora de estaciones ARPSIS, se ha aprobado el nuevo Plan de*

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

dira eta 7 estazio meteo/aforo hobetu dira. Itsasertzeko UAEEtan meteorologia kaltegarriari buruzko abisuen prozedura hobetu da "itsasertzeko eragina" izeneko abisu berri baten bidez.

2.- Programa teknikoak eta dibulgatzaileak.

2.1.- Meteorologia kaltegarriari buruzko hitzaldiak zenbait talde teknikorentzat.

Larrialdietako taldeen ezagutza handitzea eta zabalpena egitea sustatu da, meteorologia kaltegarriari buruzko 6 ikastaroren bitartez.

Meteorologiaren nazioarteko eguna ospatu da ekitaldi bat eginez eta, Euskadi Gaztearen laguntzarekin, Euskalmeten 25 urteurrena ospatzeko kontzertu bat egin da.

3.- Informazioa hobeto ematea.

3.1.- Sarrera orokorreko web-orria hobetzea. 1

3.2.- Sarrera mugatuko web-orria hobetzea. 1

3.3.- www.euskalmet.euskadi.net. orrialdeak izan dituen bisiten kopurua. 11 milioiak.

3.4.- Web-orria hobetzea eta egokitzea, baita mugikorretatik Euskalmeten eta Larrialdiei Aurre Egiteko eta Meteorologiako Zuzendaritzaren informazioa eskuratzeko aplikatiiboak ere.

3.5.- Telefono mugikorren bidez web-orrira urtean egindako bisiten kopurua guztira. 5 milioiak.

3.6.- @Euskalmeteko erabiltzaileak Twitterren. 55.000

3.7.- Informazio-twit berriak. 7.000

4.- Estazioak hobetzea eta berriak jartzea.

4.1.- Hobetu beharreko estazioen kopurua. Aldagai meteorologikoen eta estazioen kalitatea hobetzeko lanean jarraitu dugu. Aipatu behar da urtean zehar sare hidro-meteorologiko osotik datuen %99,8 jaso dela eta horren adierazle lortu dugun kalitatearen bermea den adierazle ona:7.

4.2.- Instalatu beharreko estazio berrien kopurua. 2

Inundaciones, se han instalado 2 nuevas estaciones meteorológicas y se han mejorado 7 estaciones meteo/aforo. Se ha mejorado el procedimiento de avisos de meteo adversa en ARPSIs costeros a través de un nuevo aviso denominado "Impacto en costa".

2.- Programas técnicos y divulgativos

2.1.- *Charlas o conferencias sobre meteo adversa a diversos colectivos técnicos.*

Se ha impulsado la divulgación y al aumento del conocimiento de los colectivos de emergencias a través de 6 cursos relacionados con la meteo adversa.

Se ha celebrado el día internacional de la meteorología con un acto y se ha realizado, conjuntamente con Euskadi Gaztea un concierto para la celebración del 25 aniversario de Euskalmet.

3.- Mejora del suministro de información.

3.1.- *Mejora de la página web de acceso general. 1*

3.2.- *Mejora de la página Web de acceso restringido. 1*

3.3.- *Número de visitas totales anuales a www.euskalmet.euskadi.net. 11 millones.*

3.4.- *Mejorar y adecuar la Web y los aplicativos para el acceso desde móviles a información de Euskalmet y de la Dirección de Atención de Emergencias y Meteorología. 1*

3.5.- *Número de visitas totales anuales a página Web través de teléfono móvil. 5 millones.*

3.6.- *Personas usuarias de @Euskalmet en Twitter. 55.000*

3.7.- *Twitts nuevos de información. 7.000*

4.- Mejora de estaciones e instalación de nuevas estaciones.

4.1.- *Número de estaciones a mejorar. Se ha seguido trabajando con la mejora de la calidad de las estaciones y las variables meteorológicas. Basta citar que a lo largo del año, se ha recogido el 99,8% de los datos de toda la red hidro-meteorológica, lo que indica el buen índice de aseguramiento de la calidad conseguido. 7*

4.2.- *Número de nuevas estaciones a instalar. 2*

E.A.E.KO ADMINISTRAZIO OROKORRA
 ADMINISTRACIÓN GENERAL DE LA C.A.E.

PROGRAMA	PROGRAMA
6113 JOKO ETA IKUSKIZUNAK	6113 JUEGO Y ESPECTÁCULOS
ARDURADUNA	RESPONSABLE
07 SEGURTASUN	07 SEGURIDAD
JOKO ETA IKUSKIZUNEN ZUZENDARIA	DIRECTOR DE JUEGO Y ESPECTÁCULOS

HELBURUA

JOKOA

1. JOKO AZPISISTEMEN ETA MODALITATEEN INTEGRAZIOA ETA ARRAZIONALIZAZIOA

2. JOKO ARDURATSUA SUSTATZEA IKUSKIZUNAK.

IKUSKIZUNAK

1. IKUSKIZUNAK ETA JOLAS JARDUERAK EGITEKO SEGURTASUN BALDINTZAK EZARTZEA

2. TOKIKO ERAKUNDEEN ETA JOKO ETA IKUSKIZUNEN ZUZENDARITZAREN ARTEAN ESKUMENAK BANATZEKO MEKANISMO ARGIAK EZARTZEA

3. IKUSKIZUNETAKO ETA JOLAS JARDUERETAKO IKUSLEEN ESKUBIDEAK ARGI ETA GARBI ZEHAZTEA.

4. ZUZENDARITZAREN, ERTZAINZAREN ETA UDALTZAINGOEN ARTEKO KOORDINAZIOA IKUSKIZUNEN ETA JOLAS JARDUEREN KONTROLEAN ETA IKUSKAPENEAN IZAN BEHAR DUTEN ESKU HARTZEARI LOTURIK.

5. KIROLEKO INDARKERIA

BETETZE MAILA

JOKOA

1. JOKO AZPISISTEMEN ETA MODALITATEEN INTEGRAZIOA ETA ARRAZIONALIZAZIOA

2015. urtean zehar joko arloko araudiaren estrategia berria diseinatzen jarraitzen dugu; hain zuzen, ezaugarri komunak eta elementu bereizleak aintzat hartuz, jokoaren azpisektoreak taldekatzeko helburuarekin. Alde horretatik, Euskadiko Jokoaren Erregelamendu Integrala izenekoa prestatzen jarraitzen dugu, jokoaren azpisektore guztien

OBJETIVO

JUEGO

1. INTEGRACIÓN Y RACIONALIZACIÓN DE LOS DIFERENTES SUBSISTEMAS Y MODALIDADES DE JUEGO.

2. PROMOCIÓN DEL JUEGO RESPONSABLE.

ESPECTÁCULOS

1. ESTABLECER LAS CONDICIONES DE SEGURIDAD PARA LA CELEBRACIÓN DE ESPECTÁCULOS Y ACTIVIDADES RECREATIVAS

2. ESTABLECER MECANISMOS CLAROS DE DISTRIBUCIÓN DE COMPETENCIAS ENTRE LAS ENTIDADES LOCALES Y LA DIRECCIÓN DE JUEGO Y ESPECTÁCULOS

3. DETERMINAR CON CLARIDAD LOS DERECHOS DE LOS ESPECTADORES Y ESPECTADORAS DE LOS ESPECTÁCULOS Y ACTIVIDADES RECREATIVAS.

4. COORDINACIÓN DE LA DIRECCIÓN, ERTZAINZTA Y POLICÍAS LOCALES EN RELACIÓN CON SU PARTICIPACIÓN EN EL CONTROL E INSPECCIÓN DE ESPECTÁCULOS Y ACTIVIDADES RECREATIVAS.

5. VIOLENCIA EN EL DEPORTE

GRADO DE CUMPLIMIENTO

JUEGO

1. INTEGRACIÓN Y RACIONALIZACIÓN DE LOS DIFERENTES SUBSISTEMAS Y MODALIDADES DE JUEGO.

A lo largo de 2015 se sigue trabajado en el diseño de la nueva estrategia de la normativa de juego, con el objeto de agrupar subsectores de juego en función de características comunes y elementos diferenciadores. En este sentido, se continua con la preparación del denominado Reglamento Integral de Juego en Euskadi, como un único texto legal

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

araudia bilduko duen lege-testu bakarra osatzeko, kohesio eta koherentzia handiagoa emango diona. Dena 2016. urtean amaituko da, dagokion Dekretu arautzailea onartzearekin batera. Proiektu horretan kontuan hartu da zeharkako neurrien erregulazioa, besteak beste, publizitatea, planifikazioa, joko arduratsua, 5

Halaber, EAEko Jokoaren II Liburu Zuria amaitu da eta, 2015eko uztailean, zabaldu egin da. Horretarako, sektore horretako enpresei bidali zaie eta Zuzendaritzaren web-orrian sartu da.

Horrez gain, aipatzekoa da 2015eko ekainaren 16ko Agindua argitaratu dela, urriaren 4ko 380/1994 Dekretua garatzen duena. Dekretu horren bidez Joko Aretoen eta Jolas Aretoen Araudia onartu zen.

2. JOKO ARDURATSUA SUSTATZEA

Kontu honetan Euskadiko Jokoaren Erregelamendu Integrala (2015 osoan zehar prestatze-prozesuan) izango da Euskal Autonomia Erkidegoan joko arduratsuen eta gizarte-erantzukizun korporatiboaren kontzeptua diseinatu eta zehaztuko duena. Horretarako, joko-enpresetako titular eta langileentzat betebeharra ezarriko du joko arduratsuari buruzko ikastaroak egiteko, jokalariren estatutua onartuko du, eta joko-lokaletan joko arduratsuari loturiko kartelak ipintzeko betebeharra ezarriko du.

Gainera, egun indarrean dagoen araudiarekin bat etorritik, jokoaren jardueren sustapena eta publizitatea egiteko emandako baimenetan erantsi da onartutako publizitate-kanpainak joko arduratsuen gaineko informazio-mezuak sartzeko beharrezkin lotzea.

2015. urtean zehar ere, "18 urtera arte jokoza kanpo zaude" izeneko kanpaina bat egin da. Joko-aretoetako titularrek zabaldu dute kanpaina hori eta, berrikuntza gisa aipa dezakegu kanpaina horretan, mezua gehiago zabaltzea lortzeko asmoz, unibertsitateaz kanpoko ikastetxeek ere lagundu dutela.

IKUSKIZUNAK

1. IKUSKIZUNAK ETA JOLAS JARDUERAK EGITEKO SEGURTASUN BALDINTZAK EZARTZEA

Sentsibilizazio-kanpainei dagokienez, kontu honen inguruan 2015ean 3 kanpaina egin dira komunikabideetan, lokalen, ikuskizunen eta jolas-jardueren segurtasun-neurriak betetzeko beharri buruz; zehazki esanda gai hauen gainean: gehienezko edukierak betetzea, ikuskizun piroteknikoen segurtasuna eta bereziki arazotsuak diren data berezietan –hala nola, Inatureriak, Gabonak eta Halloween– egin beharreko jarduerak.

Halaber, aipatu behar da Ikuskizun Publikoei eta Jolas Jardueri buruzko abenduaren 23ko 10/2015 Legea onartu dela. Lege horren helburua da Euskal Autonomia

que agrupe la normativa reguladora de todos los distintos subsectores de juego dándole mayor cohesión y coherencia, que culminará en el año 2016 con la aprobación del Decreto regulador correspondiente. En dicho proyecto, se han tenido en cuenta la regulación de medidas transversales como la publicidad, la planificación, el juego responsable,...

Así mismo, una vez finalizada la elaboración del II Libro Blanco del Juego en la CAPV, en julio este año 2015 se ha procedido a su divulgación, realizando el envío del mismo a las empresas del sector y su inclusión en la página web de la Dirección.

También es de reseñar la publicación de la Orden, de 16 junio de 2015, por la que se desarrolla el Decreto 380/1994, de 4 de octubre, por el que se aprueba el Reglamento de Salones de Juego y Salones Recreativos.

2. PROMOCIÓN DEL JUEGO RESPONSABLE

En esta cuestión, será el Reglamento Integral de Juego en Euskadi (en proceso de elaboración a lo largo de todo el 2015) el que diseñe y concrete el concepto de juego responsable y responsabilidad social corporativa en la Comunidad Autónoma de Euskadi, a través del establecimiento de la obligación de realizar cursos sobre juego responsable para los titulares y trabajadores de las empresas de juego, a la aprobación del estatuto de la persona jugadora, la obligación de instalación de cartelera relacionada con el juego responsable en los locales de juego.

Por otra parte, de conformidad con la normativa actualmente en vigor, en las autorizaciones otorgadas para la promoción y publicidad de actividades de juego se ha incluido la necesidad de vincular las campañas publicitarias autorizadas a la inclusión de mensajes informativos de juego responsable.

También, a lo largo del 2015 se ha realizado una campaña denominada "Hasta los 18 años estás fuera de juego" difundida a través de los titulares de los locales de juego y con la novedad de incluir como colaboradores a los centros docentes no universitarios, de cara a obtener una mayor difusión del mensaje.

ESPECTÁCULOS

1. ESTABLECER LAS CONDICIONES DE SEGURIDAD PARA LA CELEBRACIÓN DE ESPECTÁCULOS Y ACTIVIDADES RECREATIVAS

En relación con las campañas de sensibilización, en esta cuestión, en 2015 se han realizado hasta 3 campañas en medios de comunicación sobre la necesidad de cumplir con las medidas de seguridad de los locales, espectáculos y actividades recreativas, en concreto sobre el tema del cumplimiento de los aforos máximos, sobre la seguridad en espectáculos pirotécnicos y más concretamente sobre actividades a desarrollar en fechas señaladas especialmente conflictivas como son Carnavales, Navidad y Halloween.

También es de destacar la aprobación de la Ley 10/2015, de 23 de diciembre, de Espectáculos Públicos y Actividades Recreativas, que tiene como objeto la

E.A.E.KO ADMINISTRAZIO OROKORRA
ADMINISTRACIÓN GENERAL DE LA C.A.E.

Erkidegoan egiten diren ikuskizun publikoak eta jolas jarduerak arautzea, baita ikuskizun eta jarduera horiek eskaintzen dituzten establezimendu publikoek nahiz gunek irekiek zein baldintza eta betekizun izango dituzten arautzea ere; berdin izango dio leku horien titularrak edo antolatzaileak erakunde publikoak diren edo pertsona fisiko edo juridiko pribatuak, irabazteko asmorik duten edo ez, instalazio finkoetan, eramangarrietan edo desmontagarrietan egin diren, eta ikuskizunak ohikoak diren edo noizean behingoak.

2. TOKIKO ERAKUNDEEN ETA JOKO ETA IKUSKIZUNEN ZUZENDARITZAREN ARTEAN ESKUMENAK BANATZEKO MEKANISMO ARGIAK EZARTZEA

Abenduaren 23ko 10/2015 Legeak, Ikuskizun Publikoek eta Jolas Jarduerak buruzkoak, jasotzen du Euskal Autonomia Erkidegoan egiten diren ikuskizun publikoen eta jolas jarduerak arautzeari dagokionez, tokiko erakundeen eta Joko eta Ikuskizun Zuzendaritzaren artean eskumenak nola dauden banatuta.

3. IKUSKIZUNETAKO ETA JOLAS JARDUERETAKO IKUSLEEN ESKUBIDEAK ARGI ETA GARBI ZEHAZTEA

10/2015 Legean ikusle eta erabiltzaileen eskubide zein betebeharrak ezartzen dira. Lege hori dagokion erregelamenduz garatu beharko da eskubide eta betebeharrak horiek egokitzeko. Garapen hori 2016an egingo da.

4. ZUZENDARITZAREN, ERTZAINZAREN ETA UDALTZAINGOEN ARTEKO KOORDINAZIOA IKUSKIZUNEN ETA JOLAS JARDUEREN KONTROLEAN ETA IKUSKAPENEAN IZAN BEHAR DUTEN ESKU HARTZEARI LOTURIK

Joko-aretoetan adingabekoen kontrolerako ikuskapenetan Udaltzaingoei lankidetzan aurrera egin dugu.

5. KIROLEKO INDARKERIA

2015. urtean hiru kirol-klub gehiago (Arenas, Gernika eta Portugalete) sinatu dute kiroleko indarkeriari, arrazakeriari, xenofobiari eta intolerantziari aurka egiteko, Eusko Jaurlaritzako Segurtasun Sailak eta kirol arloko klub, sozietate anonimo eta federazioek sinatutako lankidetzaprotokoloa.

2015ean "Kiroleko praktika onen dekalogo" ere zabaldu da, kirol-instalazioetako erabiltzaileei balore onak transmititzea helburua daukan ekintza gisa. Dekalogoak, horren sinatzaileek jokatzen duten kirol-estadioetako kartel eta iragarkietan ere sartu behar da.

regulación de los espectáculos públicos y de las actividades recreativas que se desarrollen en el territorio de la Comunidad Autónoma de Euskadi, así como de las condiciones y requisitos que deben reunir los establecimientos públicos y espacios abiertos donde aquellos se celebren o realicen, sean sus titulares u organizadores entidades públicas o personas físicas o jurídicas privadas, tengan o no finalidad lucrativa, se realicen en instalaciones fijas, portátiles o desmontables, así como de modo habitual u ocasional.

2. ESTABLECER MECANISMOS CLAROS DE DISTRIBUCIÓN DE COMPETENCIAS ENTRE LAS ENTIDADES LOCALES Y LA DIRECCIÓN DE JUEGO Y ESPECTÁCULOS

En la Ley 10/2015, de 23 de diciembre, de Espectáculos Públicos y Actividades Recreativas, se refleja el reparto de competencias entre las entidades locales y la Dirección de Juego y Espectáculos en la regulación de los espectáculos públicos y de las actividades recreativas que se desarrollen en el territorio de la Comunidad Autónoma de Euskadi.

3. DETERMINAR CON CLARIDAD LOS DERECHOS DE LOS ESPECTADORES Y A ESPECTADORAS DE LOS ESPECTÁCULOS Y ACTIVIDADES RECREATIVAS

En la citada Ley 10/2015 se establecen tanto los derechos como los deberes de las personas espectadoras y usuarias. Dicha ley necesitará del desarrollo del reglamento correspondiente que adecuará dichos derechos y deberes. Este desarrollo se realizará en 2016.

4. COORDINACIÓN DE LA DIRECCIÓN, ERTZAINZTA Y POLICÍAS LOCALES EN RELACIÓN CON SU PARTICIPACIÓN EN EL CONTROL E INSPECCIÓN DE ESPECTÁCULOS Y ACTIVIDADES RECREATIVAS

Se ha avanzado en la colaboración con las Policías locales en las inspecciones de control de menores en los locales de Juego.

5. VIOLENCIA EN EL DEPORTE

En este año 2015 tres nuevos clubs deportivos (Arenas, Gernika y Portugalete) se han suscrito al Protocolo de colaboración entre el departamento de Seguridad del Gobierno Vasco y los clubes, sociedades anónimas deportivas y federaciones deportivas, en materia de lucha contra la violencia, el racismo, la xenofobia y la intolerancia en el deporte.

También en el 2015 se ha publicitado el "Decálogo de Buenas Prácticas en el deporte" como una acción encaminada a transmitir buenos valores a los usuarios de instalaciones deportivas. Publicación a incluir también en los carteles y publicidad de los propios estadios deportivos en los que juegan los suscriptores del mismo.