

Irakasleentzako gida pedagogikoak

Gizarte Segurantzaren Ikasgela

GOBIERNO DE ESPAÑA	ESPAINIAKO GOBERNUA
MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL	LAN ETA GIZARTE SEGURANTZAKO MINISTERIOA
SECRETARÍA DE ESTADO DE LA SEGURAD SOCIAL	GIZARTE SEGURANTZAREN ESTATU IDAZKARITZA

Aurkibidea

Aurkibidea	2
1 Zer da Gizarte Segurantzaren sistema? Nola antolatzen da?	4
1.1 Eragindako unitateak.....	4
1.2 Aurretiko gogoetak	4
1.3 Irakaslearen azalpena	4
1.4 Jarduerak	5
2 Nola babeste ditu Gizarte Segurantzak herritarrak?	7
2.1 Eragindako unitateak.....	7
2.2 Aurretiko gogoetak	7
2.3 Irakaslearen azalpena	7
2.3.1 Pentsioak	7
2.3.2 Diru-laguntzak	8
2.3.3 Kalte-ordainak	9
2.3.4 Langabeziagatiko prestazioak	9
2.4 Jarduerak	9
3 Ba al dago babesik ez duen herritarrik?	11
3.1 Eragindako unitateak.....	11
3.2 Aurretiko gogoetak	11
3.3 Irakaslearen azalpena	11
3.3.1 Osasun-prestazioak.....	12
3.3.2 Kotizazio gabeko pentsioak	12
3.3.3 Amatasun-laguntza berezia	13
3.3.4 Famili babesa.....	13
3.3.5 Langabeziagatiko babesaren laguntza-maila	13
3.3.6 Gizarte zerbitzuak	13
3.4 Jarduerak	13
4 Zer motatako harremana ezartzen da Gizarte Segurantzaren eta herritarren artean?	16
4.1 Eragindako unitateak.....	16
4.2 Aurretiko gogoetak	16
4.3 Irakaslearen azalpena	16
4.3.1 Erregimen orokorra	19
4.3.2 Erregimen bereziak	20

4.4	Jarduerak	20
5	Nola lortzen du Gizarte Segurantzak laguntza emateko dirua?	23
5.1	Eragindako unitateak.....	23
5.2	Aurretiko gogoetak	23
5.3	Irakaslearen azalpena	23
5.3.1	Gizarte Segurantzaren diru-sarrerak	23
5.3.2	Kotizazioa vs. Prestazioa.....	24
5.3.3	Aurrekontua.....	26
5.4	Jarduerak	27
6	Zer baliabide ditu Gizarte Segurantzak herritarrekin harremanetan jartzeko?	29
6.1	Eragindako unitateak.....	29
6.2	Aurretiko gogoetak	29
6.3	Irakaslearen azalpena	29
6.3.1	Arreta telematikoa.....	29
6.3.2	Telefonozko arreta	30
6.3.3	Zuzeneko arreta	31
6.4	Jarduerak	32

1 Zer da Gizarte Segurantzaren sistema? Nola antolatzen da?

1.1 Eragindako unitateak

0. unitatea. Kontzeptu orokorrak. Gizarte Segurantzaren sistemaren printzipioak eta zuzentarauak.

1. unitatea. Gizarte Segurantzaren Espainiako sistema.

1.2 Aurretiko gogoetak

- Zer entzun duzu esaten Gizarte Segurantzari buruz?
- Zer da zure ustez?
- Zertarako balio du?

1.3 Irakaslearen azalpena

Herritar guztiek, duintasunez bizitzeko, soldata baten truke lan egin behar dute, baina beti ez dela posible erakusten digu errealitateak.

Horrela, gerta daiteke langileak lan egiteari uztea erretiratzeko adina betetzen duenean, lan egiteko gaitasuna behin betiko murriztua duenean, hiltzen denean edo kaleratzearen ondorioz lanpostua galtzen duenean. Gaixorik dagoenean, istripu bat izaten duenean edo amatasun, aitatasun, adopzio edo harrera aldietan dagoenean ere ezin du lanik egin.

Egoera horiek, gastuak handitzea eta diru-sarrerak jaisteak ekartzen du, eta horiek dituzten pertsonen oinarrizko beharretan eragina izan dezakete (elikagaiak, etxebizitza, jantziak, osasun-laguntza eta abar).

Horregatik, Estatuak, Gizarte Segurantzaren bidez, babes egokia bermatzen die pertsonen zehar egiteran, eta legez ezarritako baldintzetan.

Hitz egiten ari garen babes-sistema hori, GIZARTE SEGURANTZA da.

Nondik ateratzen du Gizarte Segurantzak herritar guztiak babesteko beharrezko baliabide guztiak, behar dutenean?

Funtsean, langileek eta enpresaburuak Gizarte Segurantzara egiten dituzten kotizazioetatik. Pertsonak lan egiten duten enpresek, pertsona horien zati txiki bat atxikitzen dute, Gizarte Segurantzari emateko. Kotizazioak dira horiek.

Halaber, Estatuak herritar guztiek ordaintzen dituzten zergak ere erabiltzen ditu.

Nola joan da lortuz langilea babes horretaz gozatzeko eskubidea?

Enpresaburuak eta langileak bere lan-bizitza osoan zehar egindako kotizazioen bidez, lanean hasten den unetik kotizatu behar duelako.

Denok izan dezakegu eskubide hori?

Pertsona guztiek lor dezakete, lan egiteko eskubidea dutelako, eta, horrez gain, egoera bakoitzean eskatutako baldintzak bete behar direlako.

Eskubide hori bermatzeko, solidaritatea behar da, babes gehien behar dutenekin bereziki, edozein dela haien adina edo bizilekua. Guztiok ditugu eskubide berak.

Ikus daitekeenez, **Giarte Segurantzaren** sistema **solidaritatean** eta **eskubide-berdintasunean** oinarritzen da, herrialde osoan kotizazioekin lortzen denak, Espainian bizi diren beste herrialde batzuetako espainol eta nazional guztiei laguntzeko balio duelako.

1.4 Jarduerak

- Zerrendak egitea: bizitzeko beharrezkoak diren gauzak, gauza horiek lortzeko moduak, lortzeko izan ditzakegun eragozpenak edo zailtasunak (behar-egoerak) eta bururatzen zaizkigun irtenbideak.
Ikasleek ondorioztatu behar dute babes-sistema bat behar dela.
- Ideiazioa eta deskribapena: **nolakoa izan behar luke sistema horrek**.
Asmatu zer portaera izango lukeen babes-sistema horrek, eta deskribatu arauak dituen joko bat izango balitz moduan: zer gauza egin daitezkeen, zer ezin daitezkeen egin, zer gauza komeni diren eta zer gauza ez.
- Plangintza: marraztu hiri txiki baten planoan, egitura sortzen dutena, aurretiko ideak direla egiaztatzeko (printzipioak-gida). Ikasleek argi ikusi behar dute pertsonak eta gauzak nondik igaro daitezkeen eta nondik ez (kaleak, espaloiak, hodiak, kableak, zebra-bideak, semaforoak eta abar).
- **Solidaritate**, eta **eskubide-berdintasun** kasuak adierazten diren testu arruntak idaztea.
- Bilatu Interneten Espainiako Konstituzioaren 41. artikulua eta hitz egin horri buruz gelan.
- Talde-lana, gai horiei buruzko sei galdera egiteko, guraso eta irakasleentzat.
- **Ikasleentzako galdeketa**
 1. *Nola deritzo herritar guztiak bizitzaren segurtasunik ezaren aurrean babesten dituen sistemari?*
 - a) Gizarte-babesa
 - b) Gizarte Segurantzza
 - c) Babes-ekintza
 2. *Zer egin behar dute pertsonak dirua lortzeko eta behar dutena erosteko?*
 - a) bankuari mailegu bat eskatu
 - b) lan egin
 - c) auzokoari eskatu
 3. *Pertsona bat lanik gabe geratzen bada, gaixo jartzen bada edo zaharra bada, zer egin dezake babestuta egoteko?*
 - a) kalean eskatu.

- b) ezer ez.
 - c) Gizarte Segurantzaren laguntzak eskatu
4. *Nork du Gizarte Segurantzaren babesa jasotzeko eskubidea?*
- a) Hiritar guztiek
 - b) hileru, seguru eta babestuta egoteko, soldataren zati bat Gizarte Segurantzari ematen dioten langile guztiek bakarrik
 - c) hurrek
5. *Nola lortzen du Gizarte Segurantzak diruaren zati gehiena, laguntza edo prestazio moduan emateko, asko behar dugunean?*
- a) enpresetan edo bere kontura lan egiten duten pertsona guztiek, hileko soldataren zati txiki bat ematen diote Gizarte Segurantzari.
 - b) Estatuak bere funtsen zati bat ematen du
 - c) herritar aberats eta boteretsuenei eskatzen die
6. *Zer esan nahi du Gizarte Segurantzak unibertsaltasun-printzipioari jarraitzen diola?*
- a) herritar guztiak babesten saiatzen dela, guztiek dutelako artatuak izateko eskubidea
 - b) gidari baten laguntzaz unibertsotik bidaiatzen duela
 - c) Unibertsuaren gida bat bilatzen duela
7. *Gizarte Segurantza solidaritate-printzipioan oinarritzen da. Honek esan nahi du*
- a) pertsona solidarioak bakarrik direla Gizarte Segurantzaren sistemaren parte
 - b) solidaritatea harri oso gogorra da, eta horretan oinarrituz sortu zen Gizarte Segurantza
 - c) denok behar dugu solidaritatea, hots, batak besteari laguntzeko konpromisoa. Hori dela eta, Gizarte Segurantza printzipio horretan oinarritzen da.
8. *Zer da belaunaldi desberdineko pertsonen arteko solidaritatea?*
- a) adin desberdineko pertsonen arteko laguntzeko konpromisoa
 - b) lagunen arteko laguntzeko konpromisoa
 - c) langileen arteko laguntzeko konpromisoa
9. *Zer da lurralde desberdinetako pertsonen arteko solidaritatea?*
- a) herrialdeko hainbat lekutan bizi diren pertsonen arteko laguntzeko konpromisoa
 - b) hainbat behar dituzten pertsonen arteko laguntzeko konpromisoa
 - c) arraza desberdineko pertsonen arteko laguntzeko konpromisoa

2 Nola babeste ditu Gizarte Segurantzak herritarrak?

2.1 Eragindako unitateak

2. unitatea. Gizarte Segurantzaren gaur egungo eredia.
3. unitatea. Babes-ekintza eta prestazioen erregimen juridikoa.

2.2 Aurretiko gogoetak

- Gizarte Segurantza, gaixorik gaudenean laguntzen gaituen sistema al da? Eta zaharrak izaten garenean?
- Bizitzaren zer unetan lagun gaitzake Gizarte Segurantzak zure ustez?
- Ba al dakizu zer den erretiroa?
- Ba al dakizu zer diren pentsioak?

2.3 Irakaslearen azalpena

Gizartean bizi diren herritarrek, hainbat kasu eta egoeratan seguru eta babestuta egoteko eskubidea dute. Gizarte Segurantza, arrazoi bakar eta nagusi batengatik dago: **behar-egoerak egotea**.

Espainiako Konstituzioa

41. artikulua. Botere publikoek herritar guztientzat Gizarte Segurantzako araubide publikoari eutsiko diote; sistema horrek gizarte-laguntza eta -prestazio nahitaezkoak bermatuko ditu beharizan-egoeretan eta, batez ere, langabezia-kasuetan. Laguntza eta prestazio osagarriak libreak izango dira

Horren ondorioz, Gizarte Segurantzaren laguntzak (edo **prestazioak**) askotarikoak dira, pertsona baten bizitzan zehar behar ugari sor daitezkeelako.

Ikus dezagun **zer motatako laguntza jasotzen den kasu bakoitzean**. Laguntzei **prestazio** deritze, eta lau izan daitezke:

2.3.1 Pentsioak

Aldizka jasotzen dira; hilero, esaterako, eta normalean bizitza osoan.

1. kasua: Danielen aitonak 70 urte ditu eta erretiratu berri da, hau da, lan egiteari utzi dio. Erretiratzeko adina zuenean, hots, 65 urterekin, ez zuen lanari utzi nahi, asko gustatzen zitzaiolako egiten zuena (*asmatu azalpen bakoitzerako egokiena dena*). Enpresan lan egiten jarraitzeko aukera izan zuen, lanaldia murriztuz. Horri, **erretiro partzial** deritzo.

Hala ere, gaur egun lan egiten ez duen arren, hilero, erretiratuaren soldata jasotzen du. Gizarte Segurantzak, urteetan zehar irabazien zati bat ekarriz zer **kotizatu** duen, halako soldata ematen dio.

2. kasua: Paloma, Paularen ama, alargun geratu da. Senarrak arnas gaixotasun bat zuen duela asko, eta 45 urte zituela hil da. Prestazio bat jasotzeko eskubidea du berak, **alarguntza-pentsioa** delakoa.

Seme-alabek ere, hamazortzi urtetik beherakoak badira, prestazio bat jasotzeko eskubidea ere badute: **zurztasun-pentsioa**.

(Irakasleari gomendatzen diogu informazioa handitzea, pentsio hori jasotzen den gainerako kasuak ere aipatuz: 22 urte arte, lan egin baino gutxi irabazten badu, 24 urte arte, zurtz osoa bada, eta abar. Kontu handiz iradokiko ditugun ikasleen galderei erantzunez egitea iradokitzen dugu, eurek "asma" ditzaten, *bizitzaren beharren* adibideak jarritz).

2.3.2 Diru-laguntzak

Zenbait alditan jasotzen dira. Langileei gerta dakieeke lanera ezin joateaz gain, zainketa medikoak ere behar izatea, gaixotasun edo istripu batengatik.

1. kasua: Marina, duela zenbait urte, Haur Hezkuntzako irakaslea da, eta hiru urteko ikasleen jolastuz, estropezu egin eta lurrera erori zen. Zoritxarrez, besoa hautsi zitzaion. Orain, eskaiola jarrita du, eta ezin da lantokira joan hemendik hiru astera arte.

Marinak hau jasoko du:

- aldi baterako ezintasunagatiko laguntza**, hau da, Gizarte Segurantzak, hiru aste horietan lan egiten egongo balitz irabaziko lukeenaren antzekoa den diru kopurua jasoko du (prestazio ekonomikoa).
- medikura joateko eskubidea izango du, behar duen beste alditan**, besoa sendatzeko, eta osasun-zentrora egindako bisita horiengaitik ez du ezer ordaindu beharko (osasun-laguntza).
- sendagaiak erosi** ahalko ditu, mina arintzeko edo hantura txikiagotzeko, balio dutena baino askoz ere diru gutxiagoren truke (prestazio farmazeutikoa).

2. kasua: Merchek eta Andresek alaba bat izan dute: Begoña. Oso gustukoa duten begiratzea eta harekin jolastea. Orain oso txikia da, eta gurasoen maitasuna eta zainketak behar ditu. Harengandik hurbil egon nahi dute denbora osoan. Horrez gain, nekatuta daude, gauez hainbat alditan altxatu behar dutelako jaten emateko; gose denean negar egiten duelako, noski.

Merchek eta Andresek laguntza hauek izango dituzte:

- ama izateagatiko laguntza (amatasuna): Merchek umea zaintzeko eta bizitzaren lehen hiletan harekin egoteko eskubidea izango du; hileko soldataren zati batekin Gizarte Segurantzari ekarpena egiteagatik, zenbait hiletan etxean egoteko eskubidea izango du; ez da lan egiten duen ile-apaindegira joango, baina ohiko irabaziak jasoko ditu.
- hamahiru egunetan, lehen semea bada, Andresek ez du zerbitzari moduan lan egiten duen jatetxera joan beharko, eta Mercheri laguntzeko aukera izango du, etxean, alaba zaintzen. Aita izateagatik (aitatasuna) Gizarte Segurantzak ematen duen laguntza da

2.3.3 Kalte-ordainak

Batean bakarrik ordaintzen diren laguntza ekonomikoak.

1. kasua: Maria laguntzailea da AVEn. Trenean janariak zerbitzatzen zegoela, lesioa izan zuen oin batean, edarien orga horietako batekin. Maria ibil zitekeen (**baliaezintasun gabeko lesio iraunkorra**), baina ezin zitekeen egon ordu asko ibiltzen, arineketan, trenaren korridoreetatik. Laguntzaile-lana utzi behar izan zuen, baina **kalte-ordaina** jaso zuen **Gizarte Segurantzari** egindako ekarpenarengatik, eta enpresa berean jarraitu zuen lan egiteko, baina lurrean lanak eginez, ez tren batean, bere egoerarako egokiagoak ziren lanak egiten.

2.3.4 Langabeziagatiko prestazioak

Lan egin nahi duten baina lana denboraldi batez edo behin betiko galdu duten pertsona guztiak babesten dituzte.

Denboraldi jakin batean lan eginez eta hileko ekarpena eginez aritzen diren langile guztiek dute prestazio hori jasotzeko eskubidea. Denboraldi jakin batean jasoko dute laguntza hori, lan egiten eta kotizaten emandako urteen arabera.

Estatuko Enplegu Zerbitzu Publikoa da Gizarte Segurantzaren kotizazioei dagozkien enpresa-ekarpenak ordaintzen dituen, prestazioa jasotzen den bitartean.

2.4 Jarduerak

- Zerrendak egitea: pertsonak, bizitzan zehar, lan egin ezin duten egoerak (adina, amatasuna, istripua, gaixotasuna eta abar)
- Aipatutako egoeraren baten adibidea eta deskribapena ematea. Kasu bakoitzerako egokia den prestazio mota aplikatzea.
- Lagun bati gutun bat bidaltzea, aita hil eta oso triste dagoelako. Gainera, kezkatuta ere badago, familia geratu den egoera ekonomikoarengatik.
- Estatuaren babes-ekintza hori behar den edo ez eztabaidatzea.
- Talde-lana, gai horiei buruzko sei galdera egiteko, guraso eta irakasleentzat.
- **Ikasleentzako galdeketa.**
 1. *Nola esaten zaie Gizarte Segurantzatik jasotzen dituzten laguntzei?*
 - a) hipotekak
 - b) maileguak
 - c) prestazioak
 2. *Zer dira pentsioak?*
 - a) bizitza guztirako jasotzen diren prestazioak
 - b) atsedeen hartzeko lekuak
 - c) langabeziagatiko prestazioak

3. *Nork du zurtasun-pentsioa jasotzeko eskubidea?*
 - a) erretiratuek
 - b) zurtz geratu diren eta 18 urtetik beherako seme-alabak, oro har.
 - c) 18 urtetik beherako adingabeak

 4. *Zer da diru-laguntza bat?*
 - a) aldi baterako prestazioa
 - b) bizitza osorako prestazioa
 - c) gizarte-prestazioa

 5. *Zertan datza amatasun-laguntza?*
 - a) haurdunaldian egiten den mediku-azterketa
 - b) amek jaioberriak diren seme-alabak zaindu behar dituzten aldi zehar jasotzeko eskubidea duten prestazioa da
 - c) amentzako garraio-bonua da

 6. *Nork du aldi baterako ezintasuneko laguntza jasotzeko eskubidea?*
 - a) langileek, oso nekatuta daudenean
 - b) hileru ekarpenarekin laguntzen duten eta istripu edo gaixotasun batengatik, ohiko lana egin ezin duten pertsona guztiek.
 - c) pertsonak, oro har

 7. *Aldi baterako ezintasuneko laguntza hori, ekonomikoa da bakarrik?*
 - a) laguntza horretan ez da sendagarik ordaintzen
 - b) laguntza horrek, laguntza ekonomikoa, osasun-laguntza eta sendagaiak lortzeko aukera ematen du
 - c) prestazio hori ekonomikoa da bakarrik

 8. *Nola deritze langileari, baliogabetzen ez duen lesio iraunkor batengatik esaterako, ordaintzeko, aldi bakar batean egindako diren laguntza ekonomikoei?*
 - a) kalte-ordainak
 - b) konpentsazioak
 - c) pentsioak

 9. *Nola deritze Estatuko Enplegu Zerbitzu Publikoak lanpostua galtzeagatik ematen dituen prestazioei?*
 - a) behartutako prestazioak
 - b) epe laburrerako prestazioak
 - c) langabeziagatiko prestazioak

 10. *Zenbat denbora egon daiteke, gehienez, langabezia-prestazio bat jasotzen?*
 - a) lanik egiten ez duen bitartean, egoera hori bizitza osoan izan arren
 - b) gutxi gorabehera, bi urtetan egon daiteke, gehienez, laguntza hori jasotzen
 - c) 50 urte bete arte
- Galdeketaren erantzunak adostu eta ondorioak atera.

3 Ba al dago babesik ez duen herritarrik?

3.1 Eragindako unitateak

3. unitatea. Babes-ekintza eta prestazioen erregimen juridikoa.

3.2 Aurretiko gogoetak

- Inoiz kotizatu ez duten pertsonak, eskubiderik al dute oso behartuta daudenean laguntzaren bat jasotzeko?
- Eta aspaldi lanik gabe geratu ziren langileek, bilatzen aritu arren, lanik aurkitu ez dutenak?
- Gaixotasun batengatik, adinagatik edo baliaezintasunagatik lan egin ezin duten pertsonak, laguntzeko aukerarik ez duen seniderik ez badute, gizarte-laguntza jasotzeko eskubidea al dute?

3.3 Irakaslearen azalpena

Ikusi dugunez, Espainiako Konstituzioaren 41. artikulua arabera, herritar guztiek dute Gizarte Segurantzaren **babes-ekintzarako** eskubidea; izan ere, bi motatakoa da:

1. Ekarpinak egiten dituztenentzako babesa, hau da, kotizaziopekoa edo **kotizaziopeko mailakoa** edo profesionala.
2. Ekarpinik egin ezin dutenentzako edo nahikoa ekarri ez dutenentzako babesa. Horri, kotizazio gabeko modalitatea esaten zaio, edo **oinarrizko maila** edo laguntzazkoa.

Aurretik aipatu ditugun kasu guztiak (Marinaren, Merche eta Andresen kasuak), kotizaziopeko mailan ematen diren egoeren adibideak dira, hau da, hileko soldataren zati bat Gizarte Segurantzari ematen dioten pertsonen kasuak.

Orain, **oinarrizko mailan**, babes-ekintza behar izan dezaketen pertsonen kasuak ikusiko ditugu. Kasu horietan, Estatuak egiten ditu ekarpinak, eta Gizarte Segurantzaren hainbat erakunde kudeatzailearen bidez jasotzen dira: Gizarte Segurantzaren Institutu Nazionala (GSIN), Itsasoko Gizarte Institutua (ISM) eta Adinekoen eta Gizarte Zerbitzuen Institutua (IMSERSO); azken hori, Osasun, Gizarte Zerbitzu eta Berdintasun Ministerioaren mendekoa.

Lehen ikusi ditugun laguntza berak daude: erretirokoak, amatasunekoak, gaixotasungatikoak, aldi baterakoak eta abar. Kasu hauetan, diru gehiena **Estatuaren Aurrekontu Orokorretatik**, hots, zergetatik, lortzen da.

Beraz, **oinarrizko maila**, funtsean, kotizaziorik eta baliabiderik ez duten pertsonen horiei laguntzeko da.

Babes-ekintza **sei motatakoa** da, eta ikusiko ditugun kasu guztiak estaltzen ditu.

3.3.1 Osasun-prestazioak.

Konstituzioak, herritar guztiek duten osasuna babesteko eskubidea aipatzen duen unean, prestazioen ezaugarri oso garrantzitsu hori agertzen da: **unibertsala** izatea, hau da, biztanle guztiek (bazterkeriarik gabe) gozatzeko aukera izatea.

Atzerritarrek, Espainian bizi direnek nahiz denboraldi baterako herrialde honetan daudenek, laguntza jasotzeko aukera ere badute, gaixotasun eta istripuengatik. Gauza bera gertatzen da haurdun dagoen atzerritar batek erditzen badu. Sendatu arte laguntza jasotzeko eskubide osoa du.

Hemen, Espainiako kostaldeetara heltzen diren etorkinen adibidea jar daiteke, osasun-laguntza ematen zaielako. Gainera, geletan askotan lantzen den gaia da.

3.3.2 Kotizazio gabeko pentsioak

Inoiz ez ekarpenik egin ez dutenei nahiz gutxi ekarri dutenei dagokie, baldintza jakin batzuk betetzen badituzte. Adibidez:

- a) lurralde nazionalean bizi diren espainolak
- b) atzerrian bizi diren espainolak
- c) beste herrialde batzuetan denbora luzea emanda itzuli diren espainolak.

Kasu oso bereziak al dira? Bidezkoa al da guztion lanarekin laguntzea?

Horren adibide argiak ditugu gaixotasun kronikoak dituzten pertsonak, hala nola asma jarraitua, esfortzurik ezin duzula egin, itotzen eta asko nekatzen zarelako. Horiei, beraz, **baliaezintasun iraunkorren kotizazio gabeko pentsioa** deritze.

Beste batzuk dira adinagatik edo diru-sarrerarik ez izateagatik lan egin ezin duten pertsonak. Kasu horretan, kotizazio gabeko **erretiro-pentsioa** lortzen dute *Gure artean bizi badira, eta, ahal badugu, ez laguntzea, bihozgabekeria izango litzateke, ezta?*

Baina atzerrian bizi den espainol bati gauza bera gerta dakioko.

1. kasua: Miralles, Danielen aitonaren laguna da. Gaztea zenean beste herrialde batera joan zen lanera. Herrialde horretan, gizarte-babeseko sistema ez da Espainian bezain garatuta, eta ezin zuen bere herrialdera itzuli, hemen ez zuelako lanik aurkitzen. Miralles zahartu egin zen, eta, zoritxarrez, emaztea hil egin zen. Orain, 75 urte ditu, ez du seme-alabarik eta adina dela eta, ezin du lanik egin.

Gizarte Segurantzak, **behar egoeraren araberako prestazioa** ematen dio Mirallesi, adinekora izateagatik, nahiz eta jatorrizko herrialdean ez bizi.

Mirallesek Espainiara itzuli nahi izango balu eta ahalko balu, **zahartasuneko laguntza-pentsioa** jasotzeko eskubidea izango luke hemen.

3.3.3 Amatasun-laguntza berezia

Seme-alabak izateagatik, emakume langileek duten eskubidea da, nahiz eta prestazio hori jasotzeko eskubidea izateko, beharrezko denboran soldataren zati bat ekarri ez arren.

3.3.4 Famili babesa

Espainian bizi diren Espainiako edo atzerriko familientzat hauek daude:

- a) aldizkako laguntzak (hilero edo hiru hilez behin). Zure ardurapean ume adingabe bat izateagatik edo beste ume bat jaiotzeagatik edo bat adoptatzeagatik ematen diren prestazioak dira.
- b) ordainketa bakarreko laguntzak, seme-alaba asko dituzten familien kasuan, edo aita edo ama falta den familien kasuan, beste ume bat jaiotze edo adoptatze badute. Edo bat baino gehiago jaiotze edo adoptatze badute. Baita ama ezinduen kasuan ere.

3.3.5 Langabeziagatik babesaren laguntza-maila

Maila honetako laguntza, langabezia duen pertsonentzat da (langabeak), hainbat arrazoiengatik, lanera ezin izan badute itzuli edo beste ereduaren arabera (kotizaziopekoa), laguntzarik izan ez badute (ikasleari kotizaziopeko maila zer den gogorarazi beharko zaio).

Estatuak kopuru bat ekartzen du langabeziari laguntza ekonomikoa emateko, eta Gizarte Segurantzari beste zati ordaintzen dio, behar-egoeretan babesteko.

3.3.6 Gizarte zerbitzuak

Lehen aipatu dugun Miralles, Daniren aitona laguna, Espainiara itzuliko balitz, **pentsioa** eta **osasun-laguntza** jasotzeaz gain (behar dituen mediku eta sendagaietarako), gizarte-zerbitzu batzuk ere jaso litzake.

Gizarte-zerbitzuak, prestazio ekonomikoak osatzen dituen prestazioak dira, eta bizi-baldintzak hobetzen saiatzen dira, pertsonen adinak edo ezintasunak eragindako mugak murrizteko.

Esaterako, gizarte-langile bat bere etxera joango litzateke osasun-egoera ikusteko, eta beharko balu, egoitza bilatzen lagunduko luke. Horrez gain, aisialdia betetzen ere lagunduko luke, nahi izango balu: oporrak, termalismoa eta abar.

Badago gizarte-zerbitzuetan lan egin eta adinekoekin ordu asko ematen dituzten pertsonak, haien kezka entzuten, istorioak, eta, azken finean, laguntzen.

3.4 Jarduerak

- Plangintza: pentsatu bi edo hiru egoera, festa edo ibilaldi bat antolatzean, lagun batzuek laguntzeko aukera gutxi edo aukerarik ez dutenetan, eta beste batzuk, berriz, aukera handiak dituztenetan. Ondorioa: solidaritatearen garrantziari buruzko eztabaida.
- Irakasleak azaldutakoa islatzen duten eta ikaslearengandik hurbil dauden kasu eta egoerei buruzko informazioa bilatzea.

- Laguntza horiek beste herrialde batzuetan dauden bilatzea.
- Lortutako informazioaz baliatuz, testuak idaztea.
- Gizarte-estatuak laguntza horiek (kotizaziopeko edo kotizazio gabeko mailakoak) bere gain hartzea komeni den ala ez eztabaidatzea, aurreko jardueran lortutako informazioan oinarrituz.
- Talde-lana, gai horiei buruzko sei galdera egiteko, guraso eta irakasleentzat.
- Galdeketa erantzunak adostu eta ondorioak atera.
- **Ikasleentzako galdeketa**
 1. *Zer mailatan kokatzen dituzu Merche eta Andresen, eta Mariaren kasuak?*
 - a) oinarrizko mailan
 - b) kotizaziopeko mailan
 - c) banaketa-mailan
 2. *Zein kasutan izan gaitzke Gizarte Segurantzaren Babes Ekintzaren onuradun OINARRIZKO MAILAN?*
 - a) lanik gabe eta nahikoa baliabiderik gaude gaudenean
 - b) adin jakin bat betetzen dugunean
 - c) KOTIZAZIOPEKO MAILAren kasu beretan
 3. *Zer alde dago bi mailen artean?*
 - a) Oinarrizko Mailan, Gizarte Segurantzari ekarpenik egin ez dioten pertsonak; kotizaziopekoak, ekarpenak egin dituztenak.
 - b) Kotizaziopeko mailan Estatu da laguntzak finantzatzen dituen
 - c) maila batean espainolak daude; bestean, atzerritarrak
 4. *Maila honetako osasun-prestazioak espainolentzat nahiz atzerritarrentzat al dira?*
 - a) bai, lurralde nazionalen bizi badira, denek dute horiek jasotzeko eskubidea
 - b) atzerriko emakume haurdunek bakarrik dute jasotzeko eskubidea
 - c) osasun-prestazioek ezaugarri bat dute: unibertsalak dira. Biztanle guztiek jaso ditzakete
 5. *Zer da amatasun-laguntza berezia?*
 - a) jaioberriak diren seme-alabentzako laguntza da, ama gaixo jartzen bada
 - b) urtebeteko atseden berezia amentzat
 - c) seme-alabak zaintzeko laguntza berezia da, beharrezko denboran Gizarte Segurantzari ekarpena egin ez dioten emakumeentzat
 6. *Baliabiderik eta lanik ez duten eta seme-alaba asko dituzten familientzako aldizkako laguntzei nola esaten zaie?*
 - a) familia-laguntzak
 - b) familia-asegurua
 - c) osasun-prestazioak

7. *Nork du erretiroko pentsioa jasotzeko eskubidea kotizazio gabeko mailan?*
 - a) nahikoa ekarpenik egin ez arren, gure artean bizi eta 65 urte dituzten adinekoak.
 - b) atzerrian bizi behar izan zuten, ekarpenik egin ez zuten, eta, gaur egun, Espainian bizi diren adinekoak.
 - c) gehiago lan egin nahi ez duten pertsonak
 8. *Lanik aurkitzen ez duten langileek, zer motatako babesa dute?*
 - a) osasun-prestazioa
 - b) aurretiko erretiroa
 - c) langabezia-babesa
 9. *Kotizazio gabeko mailan, "gizarte-zerbitzurik" ere al dago?*
 - a) ez dago maila honetan
 - b) adinekoei egoitza bilatzeko bakarrik
 - c) bai, behar duten pertsona guztien osasuna eta ongizatea zaintzeko.
- Galdeketa erantzunak adostu eta ondorioak atera.

4 Zer motatako harremana ezartzen da Gizarte Segurantzaren eta herritarren artean?

4.1 Eragindako unitateak

4. unitatea. Gizarte Segurantzarekiko harreman juridikoa. Aplikazio-esparrua. Afiliazioa. Enpresen izen ematea. Altak. Bajak. Erregimenak.

4.2 Aurretiko gogoetak

- Nola lortzen dugu Gizarte Segurantzaren babesteko eskubidea?
- Lana duen herritar bat izateagatik bakarrik sar gaitezke Gizarte Segurantzaren sisteman?
- Gizarte Segurantza hurrez ere arduratzen al da?
- Nola sar daitezken haurrak Gizarte Segurantzaren sisteman lanik egiten ez badute?
- Langile, enplegatu eta enpresen jabe guztiek eskubide eta betebeharrak dituzte?

4.3 Irakaslearen azalpena

Gizarte Segurantza, sortu aurretik zeuden zenbait gizarte-aseguru batzearen ondorioz sortu zen sistema da. Etapa batzuen bidez sortu eta bilakatu zen (kontsultatu 1. unitatea, Gizarte Segurantzaren Espainiako Sistemaren aurrekariak eta gaur egungo ereduak). **Solidaritatea** eta **bidezko banaketa** ardatz nagusiak izan ziren beti.

Hala ere, Gizarte Segurantzak, Konstituzioaren 1. artikuluan oinarrituz (honela dio: Espainiak zuzenbideko estatu sozial eta demokratikoa eratzen du), argi izan zuen hasieratik, solidaritatea bakarrik dela eraginkorra antolatzen eta koordinatzen bada:

- Estatuaren aldetik
- Legearen bidez
- erakunde publikoen bidez (erakunde kudeatzaileak eta ororen zerbitzuak), legeak ezarritakoaren arabera, norik jasotzen dituen laguntzak erabakitzen dutenak, laguntza horiek nola ematen diren aztertzen dutenak eta ordaintzeko dirua jasotzen dutenak.

Zerbitzu publikoei buruz hitz egin dugunez, oso argi geratu behar da zer diren zerbitzu publikoak eta zertan desberdintzen diren zerbitzu pribatuetatik.

Zein da publikoaren eta pribatuaren arteko aldea?

Herritar baten eta enpresa pribatu baten artean kontratu bat ezartzen da, hau da, herritarrek zerbait behar du enpresa horretatik; enpresak ematen dio, eta partikularrak, erabaki duten ordaintzen dio enpresari.

Kasua: Familia batek alarma-sistema bat jarri nahi du bere etxean, norbait lapurtzeko sartzen bada. Alarmetan espezializatuta dagoen enpresa bati deitu, eta enpresak prezioei, instalatzeko moduari eta datari eta ordaintzeko moduari buruzko informazioa ematen dio. Akordioa egin eta euren artean konpontzen dira.

Hala ere, herritarren eta Gizarte Segurantzaren arteko harremana Legearen bidez ezartzen da, eta ez modu libre batean, non alderdi bakoitzak (herritarra eta Gizarte Segurantza) nahi duena erabaki eta eskatzen baitu:

Herritar guztiek eskubide berak dituzte, eta Gizarte Segurantzak guztien betebeharrak ere baditu.

Kasua: Alarma bat instalatu nahi duen familiaren adibidea dugu. Hori, Gizarte Segurantzaren betebeharretakoa bat izango balitz (BAINA EZ DA), alarmaren baldintzak eta prezioa berdinak izango lirateke behar-egoera berean dauden herritar guztientzat.

Gogora ditzagun berriz Gizarte Segurantzaren sistemaren oinarritzko printzipioak:

- **Kontributibitatea:** jasotakoaren eta ekarritakoaren arteko proportzionaltasuna.
- **Unibertsaltasuna:** babes-ekintza herritar guztiengana hedatzea.
- **Belaunaldi arteko solidaritatea:** lan egiten dugun bitartean, gaur egungo pentsioak finantzatzeko laguntzen dugu.
- **Ekitatea eta eskubide-berdintasuna,** edozein dela aseguruaren bizilekua eta bizi den denbora.
- **Nahikotasuna:** ongizate-mailen bermea eta hobekuntza, prestazio egokien bidez.
- **Kutxa-batasuna:** Estatuak, Gizarte Segurantzaren baliabide, betebeharrak eta prestazio guztien titularrak dira. Horrela, denek gauza bera jasotzen dute, legearen arabera.

Horren emaitza, **biztanle guztiei laguntzeko** konpromisoa da, zuzentasunez, edozein dela dauden kotizazio maila, hau da, irabazien zati batekin ekarpen egiten ari den edo, bizitzaren gorabeherak direla eta, kotizazio gabeko mailan dauden kontuan hartu gabe.

Nola jakin dezake Estatuak enpresak eta herritarrak betebeharrak betetzen ari diren? Nola kontrolatzen dute langileak babestuta dauden ala ez?

Gizarte Segurantzara afiliatzea Sistemari sartuta egotea da, pertsona batek, lehen aldiz, jardura profesional bat egiten duenean. Talde edo elkarte bateko kidea izateko zerrenda batean izena ematearen antzekoa da. Zerrenda hori, Gizarte Segurantzaren Diruzaintza Orokorrek kontrolatzen du. Afiliatzea derrigorrezkoa da, bakarra, biziartekoa, eskusiboa, eta horri esker, pertsonak eskubideak eta betebeharrak dituzte.

Alta, GSDOK, jardura bat hasten duen pertsona, Gizarte Segurantzaren Erregimen jakin bateko aplikazio-esparruan dagoen pertsonatzat hartzen duen administrazio-ekintza da Alta derrigorrezkoa da, eta bajek moduan, langileen benetako egoera adierazten dute, sistemaren erregimenean batean kokatzen dituen jardura profesionala garatzen duten edo ez kontuan hartuz.

Baja, lan-jarduerari utzio diola adierazten duen administrazio-ekintza da. Ez da desegiten Gizarte Segurantzarekin dagoen harreman juridikoa.

Afiliazioa bakarra da, baina altak eta bajak anizkoitzak, ondoz ondokoak edo aldi berekoak izan daitezke, jardura bat baino gehiago garatzen bada.

Gizarte Segurantzarako kotizatzea derrigorrezkoa da. Kotizatzeke betebeharrak jardura hasten den unean bertan hasten da. Langilea jardunean dagoen bitartean kotizatzen da, hau da, langileek irabazien zati bat ematen du, eta betebeharrak hori desegiten da zerbitzuak emateari uzten dionean eta baja bideratzen denean. Enpresaburuak edo langile autonomoak ere kotizatzen dute.

Kotizatzen duzun bitartean, zenbait baldintza betetzen badituz, Gizarte Segurantzak eskaintzen dituen laguntzak jasotzeko eskubidea duzu, babes-harremana duzulako harekin: lagile afiliatuei, Estatuak behar egoera aintzatesten die, gertatzen denean, eta laguntza ematen du behar hori asetzeko.

Eta herritarra kotizaziopeko maila horretan eta afiliatuta ez badago?

Esan dugun moduan, herritar guztiek dute Gizarte Segurantzaren babes-ekintza jasotzeko eskubidea. "Subjektu babestu" bat izateko, bi egoera hauetako batean egon behar duzu:

1. Lan egitea eta kotizazioak ordaintzea, horrela, kotizaziopeko prestazioak jasotzeko eskubidea izateko. Espainian bizi diren espainol guztientzat eta zenbait baldintza betez, Espainian bizi eta lan egiten duten atzerritarrentzat balio du.
2. Behar-baldintza batzuk betetzea eta arautegian aurreikusitako baliabidea falta izatea, kotizazio gabeko prestazioak jasotzeko eskubidea izateko. Espainian bizi diren espainolentzat eta Espainiako lurraldean bizi diren herritar hispanoamerikar, portugesek, brasildar, andorrtar eta filipinarrentzat balio du.

Eta beste herrialde batzuetako herritarrek?

Espainiaren eta herrialde bakoitzaren artean, Itun eta Hitzarmenen bidez, zer adostu duten. Batzuetan, *beste herrialde bateko herritarrekin, herrialde horrek gure herritarrekin egiten duena egiten du. Elkarrekotasun-printzipioa da hor.*

Horrez gain, zenbait kasu berezi ere badago, aurreko ataletan sar ezin direnak. Hauek dira horien adibide batzuk:

- atzerrian bizi diren espainolak
- lurralde nazionalen bizi diren atzerritarrak (espainolen eskubide berak dituzte kotizaziopeko mailan).
- errefuxiatuak, Espainian legez bizi badira.

Afiliazioa bizitza osorako egiten da, eta eskusiban, toki desberdinetan hiru enplegu izan arren, Gizarte Segurantza bakarra delako enpresa guztietarako.

Langilea zerrenda horretan izena emanda eta afiliatuta ez badago, sistemak ezin izango du babestu.

Enpresaburuek, haien langileek eta bere kontura lan egiten duten pertsonak, Gizarte Segurantzaren Diruzaintza Orokorra afiliatu direla jakinarazi behar dute. Ez badute egiten, Diruzaintza Orokorra bere kabuz egingo du, eta Lan Ikuskatzaileek eta Gizarte Segurantzak salatu egingo dute.

Non eta noiz afiliatu behar duzu?

Gizarte Segurantzaren Diruzaintza Orokorreko bulegoetan. Enpresaren lurralde berean dagoen unitatera jotzea da onena beti.

Ba al dago afiliatuta zaudela jasotzen duen agiririk?

Bai, badago. Agiri horretan, Gizarte Segurantzak langi bakoitzari eman dion eta fitxategi orokor batean erregistratuta geratzen den afiliazio-zenbakia agertzen da.

Eta enpresek, izena eman behar dute ere bai?

Noski, oso garrantzitsua da, langileak kontratatzen hasi aurretik ez badute egiten, ezin diote inori alta eman, ez eta kotizatu ere; legez kontrako egoeran egongo lirakeke.

Izena eman behar dute, beharrezkoak diren agiri guztiak aurkeztuz Diruzaintza Orokorrean, langileei alta emateko, laneko istripu eta gaixotasunen kontra aseguratzeke, eta haien ladi baterako ezintasun-prestazio ekonomikoak estaltzeko.

Gauza horiek guztiak eginez, Gizarte Segurantzaren sistemak babestuta egongo dira langileak. Horrez gain, laneko gaixotasunak edo istripuak badira, Gizarte Segurantzaren Lege Orokorrak “Laneko Istripu eta Gaixotasunen Mutuak” direlakoekin elkartzeko aukera ematen die enpresei. Enpresak aukeratzen badu, Mutua arduratuko da kasu hauetan egin behar den kudeaketa guztiez.

Dagoeneko esan dugu Gizarte Segurantzak, lan egin ezin duten pertsonen beharrak bere gain hartzen dituela. Gaixotasun batengatik, amatasunagatik edo legeak ezartzen duen arrazoi batengatik lan egiteari uzten zaionean, **alta asimilatua** dugu. Langilea, enpresan, “bajan” dagoela esan ohi da, baina egia esan, lan-jarduera eten arren, Gizarte Segurantzarekin duen harremanak jarraitzen du, babes-ekintza hain zuzen, behar-egoera horietarako pentsatu da.

Subjektu bat, babestuta egon behar lukeen egoera batean badago, eta altarik ez badago, legeak, **eskubide osoko altan** dagoela dio, eta lantokian eta lantokiz kanpo istripuren bat badu, gaixotasun profesional edo arrunt bat badu, lanik gabe edo amatasun-egoeran badago, artatuko dute.

Afiliazioa bakarra da, eta afiliazio-zenbakia bera da betiko; altak eta bajak berriz, askotarikoak izan daitezke, baita ondoz ondokoak edo aldi berekoak ere, jarduera bat baino gehiago garatzen bada.

Gizarte Segurantzaren sistemaren kotizaziopeko maila **zenbait erregimenetan antolatzen da. Pertsonak egiten duen jarduera profesionalaren arabera, pertsonak erregimen batekoak ala besteak izango dira.**

4.3.1 Erregimen orokorra

Gizarte Segurantzaren sistemaren garrantzitsuena da, eta babes-arautegi hori da eredutzat hartzen dena.

Industriaren eta zerbitzuen arloetako besteren konturako langileak barne hartzen ditu, 16 urtetik gorakoak badira, sexu-bereizketarik egin gabe, egoera zibila edo lanbidea kontuan hartu gabe, etxeko langileak, aldi baterakok, denboraldikoak do finkoak diren alde batera utzita.

Langile gehienak erregimen orokor honen barruan daude.

Kopuru zehatza Gizarte Segurantzaren Lege Orokorren 97.2 artikuluan bila daiteke.

4.3.2 Erregimen bereziak

Autonomoen edo bere konturako langileen erregimen berezia

Oro har, 18 urtetik gorako langileak barne hartzen ditu, normalean, pertsonalki eta zuzenean, irabazizko jarduera ekonomikoa egiten dutenak, lan-kontraturik gabe, eta beste pertsona batzuen ordaindutako zerbitzua erabili arren.

Nekazaritzako Erregimen Berezia

Besteren konturako langileak barne hartzen ditu, 16 urtetik gorakoak, normalean eta funtsezko bizi-baliabide moduan, nekazaritzako, basogintzako edo abeltzaintzako lanak egiten badituzte.

Itsasoko Langileen Erregimen Berezia

Besteren konturako langileak nahiz bere konturako langileak barne hartzen ditu, itsas eta arrantza-jarduerak egiten badituzte.

Ikatz Meatzaritzako Erregimen Berezia

Zerbitzuak, ikatzaren meatzaritzarekin zerikusia duten jarduerak garatzen dituzten enpresetan ematen ditzuten beren konturako langileak.

Etxeko Langileen Erregimen Berezia

Etxeko lanak bakarrik egiten dituzten langileentzat, etxeko titular batentzat edo batzuentzat.

4.4 Jarduerak

- Zerbitzu publikoak eta pribatuak bereiztea:
 - Igerileku publiko baten eta etxe partikular batean dagoen igerilekuaren arteko desberdintasunak azaltzea.
 - Zerbitzu hauek publikoak ala pribatuak diren adieraztea: udal liburutegia, Santander Bankua, Antena 3, TVE, La Paz Ospitalea, Ruber Klinika, Polizia Nazionalea, Gerardo Diego DBHI.
- Mutuei buruzko informazioa bilatzea.
- Herritarrek Gizarte Segurantzarekiko harremanaren arabera dituzten eskubide eta betebeharrei buruzko eztabaida: afiliazioa, izena ematea, altak eta bajak, kotizazioa, prestazioak, pentsioak, laguntzak eta bestelakoak lortzea.
- Talde-lana, gai horiei buruzko sei galdera egiteko, guraso eta irakasleentzat.
- Galdeketaren erantzunak adostu eta ondorioak atera.
- **Ikasleentzako galdeketa**
 1. *Noiz da eraginkorra Gizarte Segurantzak bilatzen duen solidaritatea?*
 - a) Estatuak antolatzen eta koordinatzen duenean
 - b) legeen bidez antolatzen eta koordinatzen denean
 - c) Estatuak, legearen eta erakunde publikoen bidez antolatzen eta koordinatzen duenean

2. *Nola ezartzen da Gizarte Segurantzaren eta herritarren arteko harremana?*
 - a) Gizarte Segurantzak akordio jakin eta desberdina egiten du bakoitzarekin Legearen bidez, eta berdina da guztientzat
 - b) Gizarte Segurantzak iragarkiak jartzen ditu telebistan herritarrek bere zerbitzuak kontrata ditzaten
 - c) Herritarra, afiliatuz, harremana sortzen du Gizarte Segurantzarekin.
3. *Nor da Gizarte Segurantzaren baliabide, betebeharrak eta prestazio guztien titular bakarra?*
 - a) GSDO Gizarte Segurantzaren Kutxa Bakarraren titularra da, Estatuaren zaintza eta babespean
 - b) Erregea
 - c) Espainiako Bankua
4. *Nola egiazta dezake Estatuak herritarrek betebeharrak betetzen dituztela Gizarte Segurantzak babesteko?*
 - a) enpresak inskribatuz eta langileak Diruzaintza Orokorren erregistroan afiliatuz
 - b) pertsona guztiak Gizarte Segurantzaren izena emanez jaiotzen direnean
 - c) biztanle guztiak behatuz detektibe pribatuen zerbitzu baten bidez
5. *Zer ezaugarri berezi ditu Gizarte Segurantzaren afiliazioak?*
 - a) derrigorrezkoa da, berdina da bizitza osorako, bakarra eta esklusiboa da
 - b) derrigorrezkoa eta aldi baterako da
 - c) derrigorrezkoa da eta pertsona batek enpleguz aldatzen duen bakoitzean egin daiteke
6. *Non afiliatu eta non eman behar da izena?*
 - a) Bankuan
 - b) enpresan bertan
 - c) Gizarte Segurantzaren Diruzaintza Orokorrean
7. *Bizitzaren une jakin batean herritarra kotizaziopeko mailan edo maila profesionalean ez badago, eta laguntza-mailan badago, afiliatuta dago?*
 - a) aurretik egon bada betiko egongo da; afiliazioa bizitza osorako da
 - b) lanpostua galtzen bada afiliazioa galduko du, nahiz eta aldi baterako izan
 - c) zenbait herritarrek ez dute afiliatzeko eskubiderik
8. *Ba al dago modurik jakiteko afiliatuta zauden?*
 - a) bai, afiliazio-zenbakia Diruzaintza Orokorren erregistroan gordeta geratzen da, eta langilearen eta enpresaren zenbait dokumentutan agertzen da
 - b) bai, NAN zenbakian
 - c) bai, enpresaren telefonoen zerrendan
9. *Zer da Gizarte Segurantzaren Sistema Orokorra?*
 - a) arloko, mendietako eta basoetako langileak taldekatuta dauden sistema
 - b) Espainiako langile gehienak dauden sistema, Espainiako lurraldetik kanpo eta barruan
 - c) langile gehienek osatzen dutena da: industria eta zerbitzuetako besteren konturako langileak, 16 urtetik gorakoak, edozein lanbide, estatu edo

sexutakoak, etxean lan egiten dutenak, finakoak, aldi baterakoak edo aldizkakoak

10. *Erregimen Orokorraz gain ba al dago bestelako erregimenik?*

- a) bai, berriazko erregimen deritze
 - b) bai, ikasten duten eta beren hirietatik urrun lan egiten duten gazteentzako erregimenak dira
 - c) bai, erregimen bereziak dira. Esaterako: autonomoak, nekazaritza-lanak egiten dituzten langileak, meatzaritzarekin zerikusia duten enpresetako langileak, etxeko langileak eta abar.
- Galdeketaren erantzunak adostu eta ondorioak atera.

5 Nola lortzen du Gizarte Segurantzak laguntza emateko dirua?

5.1 Eragindako unitateak

5. **unitatea.** Finantzazioa. Gizarte Segurantzaren aurrekontua.

6. **unitatea.** Kotizazioa

5.2 Aurretiko gogoetak

- Nondik uste duzu ateratzen dela Gizarte Segurantzak pentsioak edo prestazioak ordaintzeko behar duen dirua?
- Komenigarria al da dirua aurreztea, sobera duzunean, behar-egoeretan erabiltzeko?
- Uste al duzu herritarrek denontzako Gizarte Segurantzaren egoteko ekartzen dutela dirua?

5.3 Irakaslearen azalpena

Gizarte Segurantzaren prestazioak herritar askorentzat dira, ia biztanle guztientzat, bizitzaren uneren batean guztiok behar izan dugulako edo beharko dugulako. Hori dela eta, prestazio horiek kostu ekonomikoa oso handia da, eta kontrolatzea ezinbestekoa da, herritar guztiak kotizatu beharra bete dezaten.

Herritar guztiak behar hori betetzen badute, tratu-berdintasuna eta solidartitatea lortuko dute, Estatuak bakarrik arduratuko baita langile eta enpresaburu guztien ekarpenekin sortuz joaten diren funtsak **banatzeaz**.

5.3.1 Gizarte Segurantzaren diru-sarrerak

Ibaien metafora - Gizarte Segurantzaren diru-sarrera nagusiak.

Ulertzeko, honako hau pentsa dezakegu: Gizarte Segurantzak diru-jakina du, laku handi baten antzekoa izango litzatekeena, non ibai guztiak urak isurtzen dituzten, ibaiak handiak edo txikiak direla.

Ibarik handiena, kotizatu behar duten pertsonen ekarpenek osatzen dute: langileek eta enpresaburuek, hain zuzen.

Beste ibai txikiago bat, Estatuaren funtsek osatzen dute, pixkanaka hornitzen dituen.

Herritarren “ibaia” bakoitzak egindako lanarekin sortzen da, eta Estatuaren “ibaia” zerekin hornitzen da?

Estatuak zergen bidez biltzen du dirua. Zerga horiek, zuzenak (aldizka ordaintzen dira, bakoitzak duenaren arabera) edo zeharkakoak (BEZa da ezagunena) izan daitezke.

Zerga horiek, ibai bat sortzea eragingo lukeen lurpeko iturri bat izan liteke, zergak ordaintzearekin, zergadunen errentak berriro banatzea lortu nahi duelako Estatuak. Gizarte Segurantzak, bere babes- eta laguntza-jardueren bidez, banaketa berri horretan parte hartzen du.

Hirugarren ibai bat, askoz ere txikiagoa dena, Gizarte Segurantzaren kuotak ordaintzea ahaztu zaiela jakinarazi arren, eta ordaintzeko epea badute ere, zor dutena ordaintzeko denbora asko ematen duten pertsonak ordaindu behar dituzten isun eta errekarquen diruarekin osatuko litzateke.

Horiek dira, beraz, **Gizarte Segurantzaren diru-sarrera nagusiak**.

Beraz, diru-sarrera horiek, aurretik adierazitako bi prestazio-mailak finantzatzeko balio dute:

- **Kotizaziopeko maila** edo babes-maila (herritarrok ekarpenak egiten ditugu, Estatuaren funtsez baliatu gabe).
- **Kotizazio gabeko maila edo laguntza-maila**. (Estatuaren funts guztiekin).

5.3.2 Kotizazioa vs. Prestazioa

Oso argi utzi behar dugu **kotizazioaren** eta **prestazioaren** arteko harremana. Hau da, ekartzen denaren eta jaso daitekeen laguntzaren artean.

Esan dugu Gizarte Segurantzaren Laku Handira emaririk handiena ematen dio ibaia Gizarte Segurantzako langileek eta enpresek emandako kuotena edo diru-kopuruena dela.

Ikasleek kontzeptu erraz hauek bereganatuta izan behar dituzte dagoeneko:

- Oro har, kotizaziorik gabe ez dago babesik. *Hala ere, badago lehen aipatu dugun kotizazio gabeko babesa.*
- Soldata handiagoa duten pertsonak ekarpen handiagoa egiten dute Gizarte Segurantzarako, eta gero, pentsio handiagoa ere jasoko dute.
- Beraz, zenbat eta esfortzu handiagoa egin, orduan eta handiagoa izango da konpentsazioa etorkizunean.

Kontzeptu arrunt horiek, salbuespenak nabarmentzeko balio behar dute. Esaterako, kotizazio gabeko babesa, kotizazioaren eta prestazioaren arteko aldea argi gera dadin, **denok eskubide berak ditugulako besteek laguntzeko eta babesteko**.

Askotariko lanak daude, eta hori dela eta, zaila da arau berak ezartzea lanbide guztietarako: marinelak, nekazariak eta meatzeetako langileak, etxeko langileak eta abar. Horregatik daude, hain zuzen, hainbeste erregimen berezi, eta baita alde handia ere bakoitzaren kotizazio edo ekarpenen artean.

Gizarte Segurantzaren sistema **banaketa-sistema** da, hau da, langileen eta enpresaburuen kuotetatik biltzen edo sartzen denak, gaur egungo pentsioak ordaintzeko balio du (esaterako, nire aitaren lanak, aitonaren erretiro-pentsioa edo lagunaren zurtasuna ordaintzeko balio du).

Baina zenbat jaso dezakegunari buruz hitz egiten badugu, Gizarte Segurantzari egindako ekarpenaren araberakoa izango da.

Ikasleentzako adibidea:

Arratsalde batean, parketik hurbil izozki-denda bat ireki dutela konturatu zarete. Lagun guztiek, une horretan poltsikoan dutena bildu duzue, eta diru horrekin, izozkiak erosi dituzue, guztientzat. Berdin banatuko dituzue, ala ez? Javi zure lagunak egun horretan hain justu dirurik ez badu, ez du izozkirik hartuko?

Ideiak lotzea:

Ibaia edo finantzazio-iturria: kotizazioak, desberdinak, lagun guztienak

GS Laku Handia: bildutako dirua.

Zuhaitzak eta landareak ertzetan: agertzen eta desagertzen diren prestazioak: izozkiak!!!

Gizarte Segurantzak, KOTIZAZIOPEKO MAILAN, herritarrok ekartzen dugunarekin barne hartzen diren laguntzak ordaintzen ditu. Estatua, laguntza MAILAZ edo KOTIZAZIO GABEKO mailaz arduratzen da, hau da, kotizatu ezin izan duten herritarren laguntzaz.

Autonomia Erkidego bakoitzak bere finantzazio-sistema du osasun-laguntza eta gizarte-zerbitzuak estaltzeko

Ba al dago finantzazio-modu edo -sistema desberdinik?

Hala da, zenbait finantzazio-teknika daude Gizarte Segurantzaren babes-ekintzak balio duena estaltzeko. Gogoratu “film” baten alokatzea eta gosari bat finantzatzeko moduak ikusi genituela.

Badago teknika bat “**kapitalizatzean**” datzan. “Kapital” bat sortuz joaten da bakoitza ekartzen duenarekin. Horrela, azkenean, bakoitzak bere kontua du. Esaterako, ikasturtea amaiatzean gosari erraldoi bat antolatzeke, zuetako bat, bakoitzak ematen duena, eman nahi duena edo eman dezakeena biltzeaz arduratuko da, eta gutun-azal batean jarriko ditu, izenarekin. Gutun-azal horretan, bakoitzaren kapital partikularra egongo da. Zuen gurasoek, sari moduan, gutun-azalean 10 euro dauden bakoitzean euro bat emango dizute. Horrela, zuen kapitala handituko da. Eguna heltzean, zuen gutun-azala begiratu eta gosarirako zenbat jarriko duzuen erabakiko duzue: bildu duzuen guztia, edo guztiek jarritako kopurua bera; gainerakoa gordeko duzue.

Beste teknika bat **banaketarena** da. Ez dago kontu partikularrik, laguntzak, ekarpenan jasotzen diren heinean banatzen dira, gorde gabe; beraz, guztiek kopuru bera jasoko duzue. Sistema honetan, “gutun-azal” partikularrik ez dira handitzen, dirua ez delako gordetzen, banatu eta etengabe bildu baizik. **Finantzatzeko modu hau bat dator Gizarte Segurantzaren SOLIDARIO izatearen asmoarekin**

Gogoratu ditzagu belaunaldi arteko, lurralde arteko eta herritarren arteko solidaritate kontzeptuak

Banaketak sakrifizio handiagoak ezartzen dizkie gazteei helduei baino; osasuntsu daudenei gaixo daudenei baino; lan egiten dutenei langabe direnei baino; bizirik daudenei hildakoen familiei baino; familia-kargak dituztenei ez dituztenei baino; eta, azken batean, jarduera emankorrek egiten dituztenei egiten ez dituztenei baino.

Oro har, herrialdeko lurralde bateko edo batzuetako egoiliarrengandik etortzen diren kotizazioek, beste lurralde bat une jakin baten egon daitekeen egoerarik kontrakoena konpentsatzen dute.

Lurraldeen arteko solidaritate hori, **kutxa bakarreko** kontzeptuan onarritzen da, hau da, lurralde nazional osoan bildutako kotizazioak, espainol guztien prestazioak finantzatzeko balio dute.

Gizarte Segurantzaren sistema hori, pentsezina da belaunaldi, lurralde eta herritar guztien arteko solidaritatearen ideiarik gabe.

Espainol guztiak berdinak izango dira Gizarte Segurantzaren aurrean kasu hauetan:

- denboran zehar eta lurralde nazionaleko edozein lekutan egiten diren kotizazioek, behar diren edozein lekutan prestazio guztiak asetzeko balio badute.
- zenbateko bera badute eta autonomia-erkidego bakoitzean kopuru bera eskatzen bada, eta,
- afiliazioari, izen-emateei, alta eta bajei eta prestazioei buruzko arautegia uniforme bada, hau da, berdina bada herritar guztientzat eta berdintasunez betetzen bada.

5.3.3 Aurrekontua

Gizarte Segurantzak, urtero, hurrengo urterako AURREKONTUA egiten du.

Zer esan nahi du horrek?

Zifretan edo modu ordenatuan, Gizarte Segurantzak, normalean urte batean, babes-ekintza egiteko, izango dituen diru-sarrerak (eskubideak) eta gastuak (betebeharrak) adierazteko modua da.

Jakin daiteke zenbat diru beharko duen hitz egiten egon garen helburu guztiak betetzeko?

Kopuru hori, uneko urtearen Estatuaren Aurrekontu Orokorra kontsultatuz jakin dezakegu (http://www.sgpg.pap.meh.es/SGPG/Cln_Principal/Presupuestos/).

Nola antolatzen dituzte zifra eta eragiketa horiek, aztertzen dituztenek, emaitzak argi ikusteko?

Matematikako ikasleei problemak ebaztea eskatzen zaien modu berean: modu ordenatuan, daturik nahastu gabe, sailkatuz; esaterako, tren baten ibibildeari eta hura egiten ematen duen denborari buruz hitz egiten ari bagara, distantziak alde batean eta denborak bestean. Aurrekontuen kasuan, alde batean gastuak jartzen dira; bestean, diru-sarrerak.

Nork egin eta gainbegiratzen du? Nola egiten du?

- Urtero, maiatzaren amaieran, Ministro Agindu bat argitaratzen da, eta horretan, Gizarte Segurantzaren Aurrekontuen lehen proiektua hogeiguneko epean egiteko arauak adierazten dira.
- Ondoren, Lan eta Gizarte Segurantzako Ministerioak, Diruzaintza Orokorra egin duten proiektua eta beste erakundeek aurkeztutakoa batzen ditu.
- Ekonomia eta Lehiakortasun Ministerioari bidali eta handik Gobernura igarotzen da, onar dezan eta Estatuaren Aurrekontu Orokorren proiektuan sar dezan.

- Ministroen Batzordeak onartzen duenean, Gorte Orokorretara bidaliko du, urriaren 1aren aurretik, eta Gizarte Segurantzaren aurreko urteko kontu guztien dokumentuak eransten dira.
- Gorteen beste lege bat modura bideratuko da. Lehendabizi, Diputatuen Kongresuen osoko bilkurak onarpen generikoa egiteko edo Parlamentuko taldeak aurkeztutako guztien zuzenketak bozketa egingo dute. Aurrera ateratzen badira, testu osoa Gorbenuari itzuliko diote. Izapide hori gaindituta, zuzenketa partzialak aztertzen dira. Testua alda dezakete, baina aurrekontu-orekan eraginik izan gabe. Lehendabizi, dauden batzordeek egiten dute; gero, Kongresuaren osoko bilkuran azaltzen dira. Ganbera horretan testua onartutakoan, Senatura bidaltzen da. Han, berriz irakurtzen dute, eta Parlamentuko taldeek, aurreko fasean ezin egin dituzten aldaketak sartzen dituzte, baina aldatzeko aukera oso gutxi dituztela kontuan hartuz. Senatuan onartutakoan, Kongresura itzultzen da, azken bozketa egiteko eta behin betiko testua onartzeko.

Prozesu hori, abenduaren 31 baino lehen bukatu behar da, eta ordurako, testuak, BOEn argitaratuta egon beharko du.

5.4 Jarduerak

- Aurrekontuak egitea: ikasturte amaierako festa baterako beharko den dirua xehetasunez aztertzea, dantzari eta abeslaririk onenen artean sariak banatuko direla kontuan hartuz; gastutzat hartuko dira horiek.
- Finantzazio-sistema aztertzea: "iturri" posibleak bilatzea. Nondik aterako dugu dirua?
- Eztabaida: kapitalizatzea nahiago dugu, ikasturtea aurretik dugulako, ala nahiago dugu banatzea, festa handirako gastuak, une horretatik sortuz joaten direlako, eta ez amaieran bakarrik?
- Testuak: banaketa solidarioaren abantailak, materialak eta ez-materialak, eta eragozpenak.
- Gizarte Segurantzaren aurrekontuei buruzko informazioa bilatzea web-orrian.
- Galdeketa bat egitea gurasoentzat, Gizarte Segurantzaren finantzazio-iturriek zein izan behar duten galdetuz
- Bateratze-lana eta erantzundakoari buruzko ondorioak.
- **Ikasleentzako galdeketa**
 1. *Nondik datoz Gizarte Segurantzaren diru-sarrerak?*
 - a) Estatuak ematen ditu
 - b) Estatuak zati bat ematen du; beste zati bat, Gizarte Segurantzara kotizatzen duten kuotetatik eta beste bat, errekaru eta isunekin bildutakotik
 - c) atzerriko kapitaletik
 2. *Nola saiatzen da Estatu zergadunen errentak egoki banatzea?*
 - a) zergak kobratuz
 - b) Gizarte Segurantzari lagunduz biztanle guztientzako babes-ekintzaren finantzazioan, batzuek kotizatu eta beste batzuk ez kotizatu arren

- c) astero, sari askoko zozketak eginez
3. *Gehien erabilitako hiru finantzazio-moduetatik, zeink eskatzen du guztien laguntza eta solidaritate handiagoa?*
- a) kapitalizazioak
 - b) banaketak
 - c) maileguak
4. *Zertan datza Gizarte Segurantzaren aurrekontua?*
- a) sistema honek, denboraldi jakin batean (hurrengo urtean), balioespenen arabera, izango dituen gastuak eta diru-sarrerak zifretan adierazteko modua da.
 - b) Estatuak Gizarte Segurantzari emateko duen dirua adierazten duen zifra da
 - c) osasun-laguntzetarako gordetako dirua da
5. *Kongresuan gastuen eta diru-sarreraren plana onartzeko aurkezten denean, zer neurri erabiltzen da aurrekontua argi ulertzeko?*
- a) alde batean gastuak jartzen dira, eta bestean, gastu horiek estaliko diren diru-sarrerak
 - b) lehendabizi, gastuak idazten dira, zertarako erabiliko diren moduan sailkatuta; gero, diru-sarrerak, "heltzen" diren ordenaren arabera sailkatzen dira
 - c) ez da beti berdin egiten, aurrekontua nork egiten duen
- Galdeketaren erantzunak adostu eta ondorioak atera.

6 Zer baliabide ditu Gizarte Segurantzak herritarrekin harremanetan jartzeko?

6.1 Eragindako unitateak

7. unitatea. Gizarte Segurantzaren administrazioarekin harremanetan hartzeko zerbitzuak eta baliabideak.

6.2 Aurretiko gogoetak

- Nola jar gaitezke harremanetan Gizarte Segurantzarekin?
- Gizarte Segurantzaren bulegorik al dago?
- Aukera al dago kontsultak telefonoz egiteko? Eta Internet bidez?
- Nola esan dezakegu zer gustatzen zaigun edo zer hobe daitekeen?

6.3 Irakaslearen azalpena

6.3.1 Arreta telematikoa

2002. urtetik, Gizarte Segurantzak web orria du www.seg-social.es etengabe garatzen eta aldatzen dena, pixkanaka, zerbitzu elektronikoen eskaintza handituz.

Web-orritik, norentzat diren, berezita dauden hiru ataletara sar zaitezke:

- Langileak
- Pentsiodunak eta
- Enpresariak.

Oso interesgarria da "Inprimakiak eta ereduak" atala ere, hortik, Gizarte Segurantzarekin harremanetan jartzeko bete behar diren zenbait inprimaki aurki daitezkeelako.

Gizarte Segurantzaren zerbitzuetara nola sartu ez badakigu, egokiena da "Izapideak eta kudeaketak" atalera sartzea. Informazio orokorra eskatzeko, komeni da "Kontsultak" atalera jotzea.

Web-orria Espainian hitz egiten diren hizkuntza guztietan (Estatuko hizkuntza ofizialak) kontsulta daiteke, eta baita ingelesez eta frantsesez ere.

Herritar guztiek erraz sartzeko egindako esfortzua eragatik, Web erabilerritasunaren TAW saria irabazi zuen 2005. urtean.

Web-orrian, "EGOITZA ELEKTRONIKOA" www.sede.seg-social.gob.es ere badugu. Bulegoetan egiten duten antzera artatzen jarraitzen duten lekua da, eta hor, kudeaketak ere egin ditzakezu. Halaber, Erregistro elektronikorako sarbidea ere gehitu da. Horri esker, herritarrak bide telematikoren bidez aurkez ditzake gaur egun Egoitzan erabilgarri dauden izapideei buruzko idazkiak eta jakinarazpenak. Horrez gain, Ediktu eta Iragarkien Ohola argitaratu eta Jakinarazpen Telematiko Ziurren Zerbitzua gaitu da, Gizarte Segurantzaren Erakundearen eta enpresen eta herritarren artean jakinarazpen telematikoak kudeatzeko.

Bestalde, DIE sistemaren zerbitzuetara sartzeko, eta Administrazio Publikoen datuak lagatzeko, web-orriaren bidez egin daiteke oraindik.

Zerbitzu batzuetara sartzeko Ziurtagiri Digitala behar da. *Nortasun-agiriaren*, edo NAN elektronikoa baten antzekoa da. Denok NAN elektronikoa dugunean, Ziurtagiri hori ez da beharrezkoa izango. Zerbitzu pertsonalak norberak bakarrik erabiltzea da xedea: **eskatzen dituenari baino interesatzen ez zaizkio informazio konfidentzialak daude.**

Hala ere, txosten bat eskatu eta ziurtagiri digitala ez baduzu, informazio jakin bat eman beharko duzu eskatzailearen nortasuna egiaztatzeko, eta haren helbidera bidaliko zaio. Hala ere, ziurtagiri digitala baduzu, informazioa zuzenean emango da pantailan, eta etxean inprima daiteke.

Informazioaren eta komunikazioen teknologiei esker, ez dugu ez itxaron behar ez eta lekuz aldatu behar ere. Horrez gain, mugikortasun-arazoak dituzten edo urrun bizi diren pertsonak beste pertsonen baldintza berak izateko aukera ematen dute, eta gizarte-, kultura- eta lan-bizitzan parte hartzeko aukera ere bai.

Zer da DIE sistema?

DIE sistema (Dokumentuen Igorpen Elektronikoa), GSDOren eta enpresen artean Internet bidez dokumentuak eta informazioa trukatzeko aukera ematen duen zerbitzua da. Asko errazten du enpresen lana, kotizazioari, afiliazioari eta langileen alta eta bajen parteei buruzko dokumentuak eguneko edozein ordutan eta bulegotik mugitu behar izan gabe bidaltzeko aukera ematen dutelako.

6.3.2 Telefonozko arreta

Zerbitzu horiek, kudeaketak egiten eta telefonoz informazioa jasotzen laguntzen gaituzte, lekualdatu behar izan gabe.

GSDOra deitzen badugu, esaterako, 901 50 20 50 zenbakira, 4 aukera emango digute:

- 1 aukera: Lan-bizitzako txostenak eskatzea.
- 2 aukera: DIE sistema (Dokumentuen Igorpen Elektronikoa).
 - 2.1. Arazoak ziurtagiri digitalarekin, softwarea instalatzean edo komunikazioekin.
 - 2.2. Arazoak Aldi baterako Ezintasuneko parteekin.
 - 2.3. Kontsultak edo informazioa.
- 3 aukera: GSDOren informazio orokorra.
- 4 aukera: Lan-bizitza eta Kotizazio Oinarriek Kanpainari buruzko informazioa edo kontsultak.

900 16 65 65 doako telefona, informazio orokor eta pertsonalerako, GSINkoa da, eta arretarako ordutegi hau du: 9:00etatik 14:00etara, astelehenetik ostiralera, eta 16:00etatik 18:00etara, astelehenetik ostegunera. Edozein lekutatik dei daiteke.

Zerbitzu telefono bidez bada, bulegoetan, deitzen dutenaren nortasuna egiaztatzen dute, eta gero, informazioa ematen diote. Agiriak bidali behar dizkiete, helbidearen datuak ongi egiaztatzen dituzte.

6.3.3 Zuzeneko arreta

Gizarte Segurantzak publikoari arreta ematen duen esperientziari esker, herritarrek hau eskatzen diotela badaki:

- azkar erantzutea
- gaia azkar konpontzea
- eraginkortasunez eta adeitasunez artatzea, beren kasu partikularrari erantzunez

Administrazioarentzat funtsezkoa denez herritarrari eskaintzen zaien tratua, Gizarte Segurantza, saiatzen ari da egitura eta antolaketa erronka berrietara egokitzea. Asmoa da zerbitzuak modernizatzea, kalitatea hobetzea eta arreta-zentro kopurua handitzea, herritar guztiak etxetik hurbil bat izan dezaten eta zerbitzu elektronikoak sustatzeko.

Erakunde Kudeatzaileen eta Gizarte Segurantzaren Zerbitzu Komunen arteko elkarlanari esker, **Gizarte Segurantzaren Bulego Integralak** sortu dira. Horiek, Gizarte Segurantzaren zerbitzu guztiak biltzatzen dituzte bulego bakar batean.

Zerbitzuaren kalitateari buruz hitz egitean, giza-taldeari buruz ere hitz egin behar dugu, hots, herritarrak artatzen lan egiten duten pertsoneri buruz:

- pertsona horiek izan behar dituzten ezagutzak oso teknikoak eta zehatzak direlako.
- trebeak izan behar dutelako publikoarekin hitz egitean, adeitasuna, lasaitasuna, izaera ona, pazientzia, eta bakoitzaren lekuan jartzen jakin eta egoerak eta zailtasunak ulertzen (trebetasun emozionalak eta sozialak).

Horretarako, etengabe ari dira informazioa hartzen.

Herritarrek zerbait egin dezakete zerbitzu horiek hobetzen laguntzeko?

Honela lagun dezakete:

- Inkesten eta galdeketen bidez
- Postontzietako egindako iradokizun eta kontsulten bidez
- Iradokizunak eta Kexak

Ez dugu inoiz egiten, nagitasuna ematen digu, ziur asko, ezertarako balio ez duelako uste dugulako. Baina ez da ezer galtzen saiatzeagatik.

Publikoaren arretarako guneetan, ebaluazio-galdeketak ditugu. Gizarte Segurantzak ematen dizkien arretari buruzko herritarren iruzkin, iradokizun eta iritziak oso garrantzitsuak dira sistemak hobetzen jarrai dezan.

Erakundeek Zerbitzuen Gutunak dituzte. Dokumentu horietan, herritarrei eskaintzen dizkieten zerbitzuak ezartzen dira, Gizarte Segurantzaren arreta-zerbitzuak eta publikoari emandako laguntza hobetzeko kalitatezko konpromiso eta neurrien batera.

- Gizon eta emakumeen arteko berdintasuna bermatzea
- Eragozpen arkitektonikoak ezabatzea, mugikortasun-arazoak dituzten pertsonak erraz sartzeko bulegoetara.
- Ingurumen-baldintza onak zaintzea
- Ingurune egokiak sortzea, materialari nahiz espazioari dagokienez

6.4 Jarduerak

- Gizarte Seugrantzaren sistema hobe dezaketen eta iradokizunen postontzietan utzi zenituzkeen gauzen zerrendak egitea.
- Dokumentazioa bilatzea: web-orrian sartzea (www.seg-social.es) eta pentsioei edo zerbitzu birtualei buruzko informazioa lortzea.
- Taldeka, Gizarte Segurantzaren publikoaren arretarako zentzoren batera joatea
- Testuak: bisita horretan ikusitakoari buruzko idazlan zehatza egitea.
- Talde-lana: Gizarte Segurantzarekin zerikusia duten gaiak ebazteko, harremanetan jartzen gehien erabilitako baliabideei buruzko galdeketa egitea.
- Guraso eta irakasleei kontsultatzea, oinarri moduan, egin dako galdeketa erabiliz. Ados al daude jasotzen duten arretarekin?
- Bateratze-lana: lortutako emaitzei buruz hitz egitea eta antolatzea.
- **Ikasleentzako galdeketa**
 1. *Zein dira Gizarte Segurantzak herritarrei arreta emateko erabilitako baliabideak?*
 - a) arreta telematikoa, telefono-arreta eta zuzenekoa
 - b) arreta sanitarioa, telefono-arreta eta pertsonala
 - c) satelite bidez, arreta osoa eta sinkronizatua
 2. *Zein kanalarri dagokio Egoitza Elektronikoa?*
 - a) telematikoari
 - b) telefonikoari
 - c) pertsonalari
 3. *Zer agiri behar da bulego birtualean, pantailan, informazio zuzena lortzeko?*
 - a) NAN
 - b) NAN elektronikoa
 - c) Visa txartela
 4. *Zertarako balio du bulego birtualaren deskargen eremuak?*
 - a) jolasak deskargatzeko
 - b) kasuetan bete behar diren inprimakiak deskargatzeko
 - c) kontsulten postontziaren bidez informazioa eskatzeko
 5. *Lagun al dezake edozein herritarrek Gizarte Segurantzaren sistemak ematen dituen zerbitzuak hobetzen?*
 - a) Bai, inkesta, galdeketa, kexa, iradoki eta kontsulten bidez
 - b) Bai, baina ez da erraza laguntzeko modua aurkitzea
 - c) Ez, ez dago ezer hobetzerik