
Goiena
esperientzia
Eskualdeko talde multimedia
baten sorrera

Debagoiena

2001eko apirilaren 27an

2

Goiena esperientzia

Aurkibidea

Atarikoa... 3

Aurrekari historikoak 4
1. eranskina: EHPren bilakaera 5
Arrasate Irratia .. 12
Oñati Irratia .. 12

1999ko egoera eta diagnostikoa 14
Bateratze prozesua 16

2. eranskina: Goiena egitasmoa 17
Egitasmoa azaltzen................................... 22
Otalorako eratze batzarra 22
Notario aurrekoa 23
Arlokako egitasmoak adosten 23
Aurrerantzean ... 24

Izaera juridikoaz 25
Bitariko kooperatiba 25
Bazkide motak eta aginte banaketa 26
Estatutuetako atal adierazgarriak 26
Barne funtzionamendua 27
Egoera juridiko honen etorkizunaz 27

Finantziazioaz ... 29
Sarrera propioen pisuaz 29
Gizarte ekimena eta erakundeak 29
Autofinantziazioa gora 30
Hirugarren hanka 31

Izaera multimediaz 33
Monomediak .. 33
Multimediak ... 33
Monomediatik multimediarantz 34
Eskualdeko multimediak 35

Kanpo harremanak 36
Hedabideekin ... 36
3. eranskina: Euskarazko Telebista Sarea 38
Erakundeekin ... 40
Bestelakoekin ... 40

Goiena 2001 ... 42
Bateratu eta gero...................................... 42

Lantaldea eta aurrekontua 42
4. eranskina: Goiena 2000-2001 43

Eskualdeko telebistaren esperientzia 54
Aurrekariak ... 54
Bategitea ... 54
Hausnarketa ... 55
5. eranskina: GOITB56
Garapena lantaldean 59
Garapen teknikoa 59
Aurrera begira .. 60

Eskualdeko aldizkaria eta egunkaria 62
6. eranskina: prentsarako egitasmoaz ... 63
Goienkaria kalean 68
Hurrengo, edizioak 69
Egunkaria ikertzen 69

Eskualdeko atari informatikoa 71
Lehen lanketa ... 71
7. eranskina: Internet 72
Hurbilekoa, sarean 77
Atariak .. 77
Goienet ... 77
8. eranskina: zer da Zope? 81

Eskualdeko irrati egitasmoa 83
Abiapuntua ... 83
Irratia eskualdeko multimedian 83
Irratia, nola? .. 84
Korapilo, zein korapilo? 84
Legearen gainean 85

Zerbitzuak: sail komertziala 86
Abiapuntua ... 86
Bateratzeko urratsak 86
Hausnarketa ... 87
9. eranskina: talde komertziala 88
Aurrera begira .. 92

Zerbitzuak: gainerakoak 93
Lehentasunak ... 94

Plan estrategikoa eta etorkizuna 96

3

Goiena esperientzia

Atarikoa

GOIENA KOOPERATIBAREN ESPERIENTZIA kontatzen da ondoko orrietan,
gurean sortu berri den eskualdeko komunikazio-talde multimediaren
esperientzia.

Esperientzia da eta ez egitasmo, bere sortzaileen asmo eta ametsak
jasotzen dituen arren. Beste ezeren gainetik, bateratze baten
azalpena da, eta bateratze horren ondorioz sortu den
errealitatearena, egun dituen ezaugarrien, indarguneen eta
gabezien deskribapen zintzoa. Puntu honetara iristeko egin den
ibilbidearen kontakizuna da, beti zuzena izan ez bada ere, beti
aurrerantz eta bateratasunez egin dena. Bidean abiatzeko izan
ziren arrazoiak adierazten dira, eta nola etorkizunak kezkak sortzen
zituen, nahiz eta abiapuntuko egoera ona izan. Eta kezka horiei
aurre egiteko ikusten ziren ibilbide posibleen artean bide zehatz hau
aukeratzeko egin ziren hausnarketak. Baita beste hainbat kontu
osagarri ere.

Esperientzia horren kontakizuna da eta ez txosten tekniko soil edo
neutroa, datu, xehetasun eta osagai tekniko ugari jasotzen duen
arren. Kontakizun beroa da, eta berotasun hori uste sendo batean
oinarritzen da. Euskal gizarteak bere nortasun ezaugarriak
geroratzeko behar duen komunikazio-egitura ez da teknika hutsez
abiatuko edo gorpuztuko. Borondate, gogo, baliabide eta lankidetza
askoren uztartzetik etorriko da, etortzekotan, helburu horren alde
guztiok eskuzabaltasunez eta setakeriarik gabe elkarlanean jartzen
garen neurrian.

Horregatik, esperientzia bete-betea eta betegarria izan delako,
bizipen, ikusmolde eta iritzi asko dago tartekatuta kontakizunean
zehar. Kontakizunaren datu objektiboak Goienarenak dira eta,
Gipuzkoako Foru Aldundiari esker, euskal gizarte osoarenak. Aldiz,
bizipenak, ikusmoldeak eta iritziak kontatzailearenak dira, eta berea
da horien erantzukizuna.

Mikel Irizar
Goienako zuzendari nagusia

4

Goiena esperientzia

Aurrekari
historikoak

Aurrekari historikoak

DEBAGOIENAK, lehen Deba Garaia izenez
deitzen zen eskualdeak, Gipuzkoako zortzi
herri hartzen ditu: Antzuola, Aretxabaleta,
Arrasate, Bergara, Elgeta, Eskoriatza, Leintz-
Gatzaga eta Oñati. Arabakoa den arren,
arro berean dago Aramaio, eta bere jardun
asko Debagoienean bideratzen ditu.
Bederatzi herriok 65.000 biztanle inguru
biltzen dituzte eta, herritik herrira alde
handiak badaude ere, batez beste
debagoeindarren bi heren baino gehiago
euskaldunak edo ia euskaldunak dira.

Eskoriatza
DebaGoiena oso oparoa izan da

hurbileko hedabideetan, eta Euskal Herri
osoan eragina izan zuen arren, gutxi aztertu
den fenomenoa da. Eskualdean sortu zen
aro berriko lehen hebadibea Telesko izan
zen, Eskoriatzako telebista, 1985ean. Herrian
bestelako telebistak ikusi ahal izateko kablea
hedatu zen, eta udalak aukera baliatu zuen
herriko telebista sortzeko. Emisio xumea
zuen, astean behin edo birritan, eta gehienbat
gaztelaniazkoa. Hamabost urte geroago,
batik bat euskaraz emititzen du, eta emisioak
xume izaten jarraitzen du.

Oñati
Bigarren sortu zen herri komunikabidea,

Oñatiko Kontzejupetik, 1988ko urtarrilean
abiatu zen. Udalak argitaratzen zuen,
euskaraz eta maiztasun finkorik gabe. Bere
edukia, udal jarduna eta bertan hartutako
erabakiak izan ohi zen. 1992an bigarren
aldiari ekin zion, hilabetekari bilakatu zen
eta profesionalago. Edukietan, udalaz
kanpoko informazioa jorratzen hasi zen,
herrikoa.

Arrasate
Dena dela, iraultza eragingo zuen

ekimena Arrasaten hasi zen, 1988ko
abenduan Arrasate Press kaleratu zenean.
Ezohiko produktua zen, bide berriak ireki
zituena, eta laster igarri ziren haren ondorioak
bailaran eta kanpoan. Bilakaera hartan dago
Goienaren oinarria, eta baita gaurkoa ulertzen
laguntzen duten giltzarri asko ere. Horregatik,
atal honen aukera baliatu nahi izan dugu
Arrasate Presseko talde sortzaileko kide,
aldizkariko eta Arrasate Telebistako zuzendari
eta loraldi hartako protagonista izan zen
Joxe Aranzabalen bertsioa jasotzeko. Idatzi
zenetik igaro den denborak datu zehatzen
bat aldatu du, baina kontakizunak oso ondo
biltzen ditu sasoiko kezkak, erantzunak eta
ekarpenak.

5

Goiena esperientzia

1. eranskina: EHPren bilakaera

Arrasate Pressen aurretikoak
Euskarazko herri prentsa gizarte eta kazetaritza fenomeno moduan 1988ko

abenduaren 2an sortu zen, Arrasate Press astekariaren lehen zenbakiarekin
batera. Dena dela, ez dago esaterik Arrasate Pressen aurretik ez zegoela ezer.
Bazegoen.

Orri parrokialak
Herritan maiztasun eta iraupen aldakorrekin argitaratu ziren orri parrokialek

bazuten zerikusia guk egin nahi genuen tokiko aldizkariarekin. Batzuetan herriko
apaizak edo maisuak idazten zituen, euskaraz edo gaztelaniaz. Gaiak hurbil-
hurbilekoak ziren eta jasotzen zituzten ia guztiek goitik behera irakurtzen
zituzten. Baztanen, esate baterako, horrelako hainbat argitaratu izan dira.

Berripaperak
Arrasaten bagenuen bat, oso ona, Gorabeherak, Eskola Politeknikoan

argitaratzen zena. Bi orrialdetan, hamabostean behin edo, eskola eta kooperatiben
gaineko berri mordoa argitaratzen zituen Juanito Leibar, eskolako idazkariak.
Albisteak, jakina, hurbil-hurbilekoak ziren. Estilo azkarra, argia eta umoretsua
nahasten zituen, taula eta grafikoak erabiliz. Mundu guztiak irakurtzen zuen.

Egunkarietako kronikak
Gaztetatik, geure herrietako kronikak irakurtzeko ohitura hartu genuen

Euskal Herrian argitaratzen ziren egunkarietan. Konforme egongo ginen edo ez,
baina azkenean ohitu egin ginen garai bateko El Diario Vasco, La Voz de España,
Hierro, Unidad, El Correo Español eta La Gaceta del Nortek eskaintzen zizkiguten
kronikak irakurtzen. Guretzat hori zen beste erreferentzia inportantea. Garai
bateko Zeruko Argiak ere, egunkari itxura zuenean, bazituen euskal herrietako
kronikak.

Herria
Herria egunkaria ez zen hain ezaguna guretzat, baina aspalditik zegoen

lanean. 50 urte bete ditu, Eskualduna izan zena kontuan hartu barik. Zalantza
barik, hauxe dugu euskal prentsan izan dugun aurrekaririk argiena. Hor zegoen,
bai, baina aldi berean aitortu beharra dut guregan eragin txikia izan zuela
Arrasate Press sortzeko orduan.

1988ko testuingurua
Euskarazko herri prentsaren sorrera hobeto ulertzeko, garai hartan eman

ziren lau fenomeno garrantzitsu aipatu behar dira:
Autoedizioaren sorrera

Autoedizioaren iraultza 80. hamarkadaren erdialdean hasi zen. Alde batetik
ordenagailu berriak agertu ziren, ordura arte denbora mordoa eskatzen zuten
lanak askoz ere bizkorrago eta merkeago egiteko gauza zirenak. Bestetik,
Hewlett-Packard eta Apple etxeek laser inprimagailuak kaleratu zituzten. Ordura

Euskarazko herri prentsaren bilakaera
Joxe Aranzabal

2000ko udaberria

6

Goiena esperientzia

arte gutxi batzuen eskuetan zegoena, oinezkoon eskura jarri zuten. Iraultzak
aurrera egin zuen Aldus etxeak Macintosh ordenagailuetan erabiltzeko zen
PageMaker programa kaleratu zuenean eta Xerox etxeak IBM bateragarriekin
erabiltzeko balio zuen Ventura Publisher atera zuenean. Ondoren, beste progra-
ma batzuk agertu ziren.

Arrasate Press iraultzaren trenean igo zen. Apple Macintoh Plus pare bat eta
Apple LaserWriter laser inprimagailua erosi zituen. Idazteko, berriz, MSWord
hartu zuen; maketatzeko PageMaker eta marrazteko, Aldus FreeHand. Geroztik
sortu diren herri aldizkari gehienak autoedizioan oinarritzen dira eta euretariko
gehienek Macintosh sistema eragilea darabilte.

Euskararen batasuna
Arrasate Press sortu zenerako euskara batua finkatua zegoen eta haren

erabilera zabalduta zegoen, bai irakaskuntzan nola administrazioan eta
komunikabideetan ere.

Euskara taldeak
80. hamarkadaren erdialdean ere gerora Euskal Herrian hedatuko ziren

euskara taldeen eredua sortu zen Arrasaten: AED. Bere helburua Arrasate
euskalduntzea zen. Hasieran lanik handiena kontzientziazio lana izan bazuen
ere, gerora, heldu ahala, funtzio berriak hartzen joan zen. Euskarazko hedabideak
sustatzea adibidez. Arrasate Press AEDren babesean sortu zen. Gerora ere, Euskal
Herrian sortu diren herri aldizkari asko eta asko antzeko taldeen itzalpean
plazaratu dira: Berrigara eta Jardun Bergaran, Eraz eta Berbaro Durangaldean,
Barren eta Elgoibarko Izarra Elgoibarren, Irutxulo eta Bagera elkartea Donostian,
etab.

Herri erakundeen irekitasuna
Udalak eta foru aldundiak demokratizatu ondoren, eta Eusko Jaurlaritza

zein Nafarroako Gobernua sortu eta gero, euskararekiko eta euskal kulturarekiko
jarrera irekiagoak azaldu ziren erakunde horietan. Kasu askotan ontzat hartu
zuten euskarazko herri komunikabideak sustatzea, euskara elkarteekin lankidetzan.
Udaletako teknikari eta euskara arduradun askok zerikusi handia izan zuten
jarrera aldaketa honekin. Geroztik, asko dira euskarazko herri prentsaren barruan
ekimen pribatuarekin batera herriko aldizkarietan parte hartzen ari diren udalak.

Euskal kazetari berriak agertzea
80. hamarkadan kazetari belaunaladi berriak agertu ziren. Harrezkero, gure

aldizkarietan lan egin zezaketen kazetari profesional euskaldunak hartuko
genituen. Ordura arte euskal kazetaritza larru gorritan zegoen.

Arrasate Press, 1988
1988. urtearen hasieran AED (Arrasate Euskaldun Dezagun) elkartearen

baitan edo inguruan genbiltzan zenbait pertsona aldizkari bat euskaraz
argitaratzeko aukeraz hitz egiten hasi ginen.

Zergatik?
• Egunkari salduenek herriko kroniketan erabiltzen zuten euskara portzentaia

zeharo testimoniala zen, batez beste %5 bakarrik. Eta egoera hura aldatuko zen
itxaropenik ez zegoen.

• Euskarazko prentsaren salmenta oso urria zen: 1989an 143 Argia, 148
Ipurbeltz, 65 Aizu, 58 Jakin, 55 Elhuyar eta gainerakoak 50era iritsi barik. Hemen
eta Eguna ere gutxi saltzen ziren.

Euskarazko
herri prentsa

une jakin
batean sortu

zen:
demokrazian,

euskararen
batasuna

bideratuta
zegoela,
euskal

kazetari
belaunaldi

berriak
zetozela,

eta teknologia
berrien

gerizpean.

1. eranskina: EHPren bilakaera

7

Goiena esperientzia

• Bestalde, irakurleria potentziala nahiko zabala somatzen zen, 1986ko
erroldako datuen arabera, ia 12.000 lagunek aitortzen baitzuten “zerbait edo
ongi” irakurtzeko gai zirela.

Bi erronka genituen aurrean: alde batetik euskaraz ezer gutxi irakurtzen
zuten irakurle potentzial horiek gehiago irakurtzea. Bestetik, herri mailako
informazioa aberastea, integraziobide izan zedin. Bigarrena ondo eginez gero,
lehena lortzeko amua izango litzateke.

“Honetarako”, jarraian datozenak Iñaki Mendigurenen hitzak dira, “laster
ikusi zen ordura arteko ohiko ereduetatik urrundu beharra zegoela, ezin zela
aldizkaria betiko gutxiengo euskaltzale militante edo kulturzalearentzat bakarrik
planteatu, euskarari eta euskal kulturari buruzko diskurtso ideologiko eta
kontzientziatzailea zuzenean egin gabe, euskaldunen gehiengoa erakarri eta
irabazi behar zela euskara idatzira. Beraz, aldizkari herrikoi, sinple, praktiko,
irakurterraza egin behar zen; albiste erakargarri eta artikulu laburrekin, argazki
eta elementu grafiko askorekin, etab.”.

Poliki-poliki, hausnarketa eta gogoeta askoren ondoren —eta Tuterako La
Ribera Navarra bisitatu eta gero— proiektua zehaztu genuen: beti oso argi egon
zen euskara hutsean izan behar zela. Puntu honetan esan beharra dut bost
minutu baino gutxiago behar izan genuela erabakitzeko euskara batuan idatziko
genuela, beti ere Arrasateko euskararen kutsua emanez. Egitura profesionaleko
astekaria izango zen, doanekoa, publizitatea eta finantziazio mistoa izango
zituena, etxez etxe banatzekoa, eskatzen zuten herritarren guztien artean,
edukietan Arrasatera mugatua eta autoedizioz burutua.

Proiektua isilean eraman genuen. Abenduaren 2an aldizkariaren lehen
zenbakia atera zenean, Arrasateko jendeak sekulako ezustekoa hartu zuen. Lehen
zenbaki haren akatsak begi bistakoak ziren, baina inork gutxik eman zien
garrantzirik, ezustekoaren alde onak alde eskasak baino askoz ere gehiago
baitziren.

Lehen laupabost zenbakiak ateratzeko kanpoko lagun baten laguntza behar
izan genuen, Jose Luis Agoterena, ordenagailuen erabilera eta maketazioa guk
baino askoz ere hobeto menperatzen zituen eta. Hortik aurrera, geuk egin
genuen dena.

Barrura begira, garai latzak izan ziren, kazetariek ez baitzuten lan
esperientziarik bat ere, ez zuten larregi sinesten ari ginen hartan eta guk ere,
esperimentatzen ari ginenez, ezin izan genien behar zuten gidaritza zuzena
eman.

Eragina
Kanpora begira, aldizkariak sekulako arrakasta izan zuen herrian. 1.700

alerekin hasi ginen eta bi urtean 7.000 aleko tirada egin genuen. Horrek dena
esaten du. Garai hartan eskualde aldizkaria bihurtu zen Arrasate Press: Arrasaten,
Aretxabaletan, Eskoriatzan, Bergaran, Oñatin eta Aramaion zabaltzen zen. Baita
Euskal Herri osoan zehar ere, 1.140 ale astero, batez ere herritik kanpo bizi ziren
arrasatearren artean. Espainian 88 ale banatzen ziren, Katalunian 18 eta munduan
zehar 40.

Bilakaera honi esker, ez zen harritzekoa Arrasate Press jende askoren
mintzagai eta eredu bihurtzea. Guk goitik behera sinesten genuen proiektu

Gizartean
eragina izan
nahi bazuen,

ordura arteko
ereduetatik

urrundu
beharra zuen

Arrasate
Pressek.

1. eranskina: EHPren bilakaera

8

Goiena esperientzia

hartan eta gure eginkizunen artean inportanteenetariko bat izan zen berri ona
euskal herrietan zehar zabaltzea.

• Medio guztietako kazetariei bidali genien geure aldizkaria.
• Aurkezpen partikularrak egin genituen hainbat kazetarirekin.
• Azalpen luzeak eta zabalak eman genizkien Arrasate Press nola egiten zen

ikustera etorri ziren talde guztiei.
• Parte hartu genuen herri prentsaren gainean antolatu ziren hitzaldi,

mahai inguru eta eztabaida guztietan.
• Deitu zitzaigun herrietara joan ginen, berri ona azaltzera.
• Hasteko ziren zenbait aldizkariren maketak egin genituen.
• Aurrerago herri komunikabideen berri emango zuen berripapera, Herri.KO,

sortu genuen.
• Hiru jardunaldi antolatu genituen herri komunikabideen fenomenoa

finkatzeko eta ezagutarazteko helburuarekin.

Euskarazko herri aldizkarien garapena
Zabalkunde lan honi esker eta aldizkariak herrian izan zuen arrakasta

ikusirik, emaitzak berehala etorri ziren. Hurrengo urtean, 1989an alegia, 11 herri
aldizkari sortu ziren; 1990an, 10; 1991n, 5; 1992an, 5; 93an, 7; 94an, 4, 95ean,
4; eta iaz, 6. Guztira 52 herri aldizkari euskaraz.

Ordura arte zeuden gehienak erdarazkoak ziren edo elebidunak. Baziren
beste batzuk euskara hutsean, Irungo Plazara eta Berako Ttipi-ttapa bezalakoak,
baina hauek literatura kutsu handia zuten.

Arrasate Pressen eraginari esker,
• Hortik aurrera argitaratutako herri aldizkari gehienak euskara hutsezkoak

izan ziren.
• Lehen beste zerbait ziren hainbat aldizkari herri aldizkari bihurtu ziren:

Nafarroako Ttipi-ttapa eta Oñatiko Kontzejupetik kasu.
• Ondoren etorritako herri aldizkari gehienak autoedizioa erabiliz egin

ziren, doanekoen eremuan finkatu eta ekimen pribatu eta publikoaren elkarlanari
esker atera ziren.

Herrietara ezezik, Euskarazko Herri Prentsa (EHP) Hego Euskal Herriko
hiriburuetara ere iritsi da. Gasteizen, Geu Gasteiz. Donostian, Irutxulo

EHP herrialdeka
Euskarazko herri prentsaren loratzea Hego Euskal Herrian gertatu da batik

bat. Iparraldean aldizkaria baino berripapera den argitalpena kaleratu zen, BAM
izenekoa, baina desagertu da. Gipuzkoan 30 herri aldizkari daude. Bizkaian 12.
Nafarroan 6 eta Araban 2. Astekari gehien Gipuzkoak ditu. Baita hamaboskariak,
hilabetekariak eta bestelakoak. Honek badu zerikusirik euskararen ezarpenarekin
ere, Gipuzkoa baita herrialderik euskaldunena.

Deba arroa
Euskarazko herri aldizkarien kontzentraziorik handiena Deba arroan gertatzen

da. Eskoriatzan hasi eta Deban amaituz 125.000 bizilagun dituen bailara honek
10 herri aldizkari zeuzkan 1995ean: Aretxagazeta, Arrasate Press, Barren, Berrigara,

Lehen urteetan
bailarara

zabaldu zen
Arrasate Press.

Bitarteko
guztiak erabili

ziren
aldizkariaren

eredua
zabaltzeko.

1. eranskina: EHPren bilakaera

9

Goiena esperientzia

Eta kitto, Goibekokale, Irinmodo, Kontzejupetik, Pil-pilean eta Ze Barri. Aldizkari
hauen errotze maila, gainera, handia da. Hona hemen 1995ean jasotako zenbait
datu adierazgarri:

• Denen artean 128 milioi pta baino gehiagoko aurrekontua dute, 82.500
lagunek irakurtzen dituzte eta 14 bat kazetariri ematen diote lan. Euskal Herrian
ez dago parekorik.

• 4 aldizkari astekariak dira, bat hamaboskaria, lau hilabetekariak eta bat
urtekaria. Honek esan nahi du eragin handia dutela.

• Horietako aldizkari batek 100 zenbaki baino gehiago atera ditu; lauk 200
zenbaki baino gehiago: Arrasate Press, Berrigara, Eta Kitto eta Barrenek. Bat,
Berrigara, laster iritsiko da 300.era. Eta Arrasate Press 400.era bidean dago.

• Denen artean hilean 2.500.000 orrialde argitaratzen dituzte, euskaraz,
testua eta publizitatea nahasirik.

EHP, maiztasunaren arabera (1997)
• Astekariak: 8 dira. Eurak dira eragin eta tiradarik handiena dutenak.

Hauen artean Donostiako Irutxulo zen, 7.000 alerekin, tiradarik handiena zuena.
Kobratzen hasi zenetik, harpidedun gutxiago ditu. Hauetako bi, Herria eta Eraz,
eskualde aldizkariak dira.

• Hamaboskariak: 7 dira eta tirada polita dute.
• Hilabetekariak: 23.
• Bestelakoak: hiruhilabetekariak, urtekariak, etab. Beste 14 dira. Hauetako

gehienak ez dira autoedizioan egiten.
Denetara 52 aldizkari, 125.350 aleko tirada dutenak.

EHP eta irakurleak
Hainbat herri aldizkarik ikerketak egin dituzte beren irakurleei buruz:

Arrasate Press, Berrigara, Barren, Ttipi-ttapak… Denetan ondorioztatzen da
aldizkariaren ale bakoitza hiru lagunek irakurtzen dutela. Zenbaki hau kalkulu
zuhurrak eginda ateratzen da. Izan ere, egunkariei 4tik gora irakurle kalkulatzen
baitzaizkie. Beraz, EHPk 125.350 aleko tirada baldin badu, 375.000 irakurle ditu.
Euskarazko prentsak inoiz izan duen irakurle kopururik handiena.

Nola esplika liteke EHPren erakargarritasuna?
• Albisteen hurbiltasuna. Hau da, nire ustez, arrazoi nagusia. Zenbat eta

lotuago izan albisteak inguru hurbilarekin, hainbat eta arrakasta handiagoa.
• Doanekoa izatea. Honela askoz ere jende gehiagorengana iristen da eta,

ondorioz, askoz ere errezago lortzen du publizitatea.
• Publizitatea eramatea.
• Egitura profesionala izatea.
• Herri erakundeen laguntza izatea.
Hauxe da, labur esanda, orain hamahiru urte modu berrian hasi zen

euskarazko herri prentsaren bilakaera.

EHPren ekarpenak
• Euskal prentsarentzat eremu berria sortzea. Euskarazko herri prentsak

eremu berria eman dio euskal prentsari: doaneko herri prentsa.

Euskarazko
herri aldizkarien
kontzentraziorik

handiena
Deba arroan

gertatu zen.

1. eranskina: EHPren bilakaera

10

Goiena esperientzia

• Informazio lokalaren hutsunea betetzea. EHPk herrietako hutsune
informatiboa bete du. Aldi berean, gainerako komunikabideak behartuta daude
tokian tokiko informazioa zabalago tratatzera.

• Informazioa demokratizatzea. Tokian tokiko aldizkariei esker, gainerako
komunikabideetan agertzeko ia aukerarik ez duten ahots asko herriko aldizkarian
azaltzen dira. Bere orrialdeetan ideien eta iritzien arteko eztabaidak bideratzen
dira.

• Kazetaritzaren eratze profesionala sendotzea. EHPk aldizkarien eratze
profesionala ekarri du, bere aro berrian. Orain urte gutxi pentsaezinezkoa
zirudiena, egi bihurtu da.

• Irakurle berriak irabaztea. EHPk euskaraz inoiz izan den irakurle kopururik
handiena sortu du. Euskal herrietan zehar inoiz euskaraz irakurri gabe zeuden
asko eta asko euskaraz ari dira irakurtzen orain.

• Publizitatea erakartzea. EHPk euskarazko prentsa idatzian inoiz euskaraz
egin den publizitate kopururik handiena irabazi du. Negozio moduan planteiatu
zaienetik, merkatari asko eta asko finantzatzen ari dira, publizitatearen bidez,
euskarazko herri prentsa. Neurri handi batean behintzat.

• Teknologia berria sartzen laguntzea. EHP teknologia berriaren eskutik
etorri zen aro berrian. Hori dela eta, bere kazetariak eta teknikariak jantziago
daude autoedizioan.

• Euskarari izen ona ematea. EHPren arrakastak izen ona eta ospea eman
dizkio euskarari.

Euskarazko
prentsak

inoiz
lortu duen

irakurle kopururik
handiena

eskuratu du
Euskarazko

Herri Prentsak.

EUSKARAZKO HERRI PRENTSAREN EKARPENAK

� Euskal prentsarentzat eremu berria sortzea: doanekoa.

� Informazio lokalaren hutsunea betetzea.

� Informazioa demokratizatzea.

� Kazetaritzaren eratze profesionala sendotzea.

� Irakurle berriak irabaztea euskararentzat.

� Publizitatea erakartzea.

� Teknologia berriak sartzen laguntzea.

� Euskarari izen ona ematea.

1. eranskina: EHPren bilakaera

11

Goiena esperientzia

Euskarazko herri telebistak
Arrasate Telebista

Arrasate Press egin eta urtebete eta erdi geroago, eta aldizkariarekin irabazi
genuen sinesgarritasuna lagun genuela, Arrasate Telebista sortu genuen, bakarrik
Mondragoen ikusiko zena.

Hemen ere irizpide profesionalak jarri genituen. Lau teknikari kontratatu
genituen eta Arrasate Presseko kazetarien laguntzarekin, lanean hasi ginen.
Super VHS formatuan, hasi ere.

Astean hiru egunean emititzen genuen eta gainerakoetan errepikatu egiten
genituen saioak. Berriak, mahai ingurua, musika saioa, sukaldaritza, haur
programa, elkarrizketak… Hori eskainiz hasi ginen.

Aldaketak
Harrezkero, aldaketa handiak izan ditu telebistak:
• Egunero emititzen hasi zen. Bigarren urtean gertatu zen hori.
• Albistegiak hiru aldiz jarraian ematen hasi ziren.
• Erredakzio bateratua egin zen, aldizkaria eta telebista lantzeko.
• Betacam sistemara aldatu zen, kalitate askoz ere handiagoa eskainiz.
Oro har, telebista txukuna eta profesionala eskaintzera iritsi ginen, beti ere

kontuan izanda guk ez ditugula Euskal Telebistak edo beste katea batzuek
dituzten bitartekoak.

Eragina
Herri telebistei dagokienez, ez dago esaterik sekulako iraultza gertatu

zenik, herri aldizkarietan bezala. Herri telebista bat egitea askoz ere garestiago
eta zailagoa da aldizkari bat egitea baino eta horrek bakarrik, sekulako zailtasunak
jarri ditu.

Horregatik, bada, ATBk ez du hainbeste jarraitzelik izan. Batzuk, bai, ordea:
Ttipi-ttapa telebista, Nafarroako iparraldean; Oarso Telebista, Errenteria aldean;
eta Atxabalta Telebista Aretxabaletan. Euren artean lotura handirik barik lan
egin dute eta teknologia desberdinak erabiliz.

Arrasate Telebistak
ez zuen

aldizkariak
besteko

jarraitzailerik izan,
besteak beste
telebista bat
antolatzea

askoz ere
korapilatsuagoa
eta garestiagoa

delako.

1. eranskina: EHPren bilakaera

12

Goiena esperientzia

Arrasate Irratia
Joxe Aranzabalen kontakizuna

osatzeko, aipa dezagun Arrasate Irratiaren
sorrera. Aldizkaria eta telebista sortu zituen
talde haren gogoan irratiaren asmoa ere
bazegoen. Eta irratia sortzeko ahalegina egin
zuten, aldizkaria sortu eta berehala, telebista
baino lehen. Baina sasoi hartan, ez zegoen
artean udal irratien legerik eta lizentzia
komertzialetara iristeko lehia gogorregia zen.
Horregatik, aldizkariaren ondoren, eta
irratirik eskuratu ezinean, telebista sortzeari
ekin zioten. Baina, irratiarena ez zegoen
ahaztuta.

Urte gutxi geroago, 1992an, Arrasate
Komunikabideak (Arko) elkartea sortu zen,
AEDren baitatik, komunikabideak kudea–
tzeko. Eta elkarte berriak, lehengo
komunikabideei bultzada bat eman ondoren,
irratia egiteari ekin zion, zetorren lege berriak
udal irratiak sortzeko emango zuen aukera
baliatuz. Eta irratia sortu, sortu zen, nahiz
eta legeak azkenean udalak derrigortu zituen
irratien gestio zuzenera. Derrigortasun honen
ondorioz, 1994. urtean abiatu zen Arrasate
Irratia, Arrasateko Udalak zuzenean kudeatu
behar izan du, Arkoren baitako beste bi
hedabideetatik aparte. Egoera aldrebes
honek sei urtez iraun du, 2000an
konponbidea aurkitu zaion arte.

Oñati Irratia
Bestelakoa da Oñati Irratiaren sorrera.

Izan ere, hemen udalak berak bultzatu zuen
asmoa, lehen aldizkariarena bezala. Aipaga–
rria da komunikabideen gai honetan Oñatik
eta Eskoriatzak Debagoieneko beste
herriekiko erakutsi duten berezitasuna. Kasu
gehienetan hedabidea euskara elkarteak
sortu badu eta udala hitzarmen bidezko
laguntzailea izan bada, bi herriotan udala
izan da sortzaile eta kudeatzailea,
Eskoriatzakoa telebistarena eta Oñatikoa
aldizkaria eta irratiarena.

Asier Arangurenek, “Euskarazko
Komunikabide Lokalak Euskal Herrian”
izeneko doktorego tesian xehetasun handiz
aipatzen ditu Oñatiko Irratiaren sorrera eta
ezaugarriak. Hauxe dio sorrerari buruz:

““Oñatiko Irratiaren lehen emanaldia
1991ko maiatzaren 11n izan zen, herritarrei
zerbitzu berri bat eskaintzeko asmoz sortu
zen. Sorkuntza hau hainbat faktorek eragin
zuten:

• Herritarrek eguneroko informazio
hurbila eta bizia eskatzen zuten.

• Geografia menditsuak, irrati-
eskaintza asko murrizten zuen.

• Euskara normalizatzeko bide
egokitzat jotzen zen.

• Herrian zegoen kirol eta kultura
dinamikaren isla eta bultzatzaile izan
zitekeen…

Hasieratik, bestalde, zegoen eskaerari
jaramon eginez, zerbitzu berri hau euskara
hutsez eskaintzea erabaki zen:

• Herriarekin eta herritarekin
identifikazioa xamurtzearren (%80
euskalduna da).

• Etorkizunera begira, hizkuntza
normalizatzeko”

(Oñatiko Udal Irratia legeztatzeko
udalak berak Eusko Jaurlaritzara bidalitako
txostenetik jasotako datu eta aipuak dira.
1994ko apirila)

Sortzeko arrazoiak eta helburuak, bada,
argi eta garbi agertzen dira aurrenengo
urratsetatik: informazio hurbila, euskararen
normalizazioa eta herriko jardueraren
bultzatzaile izatea”.

Gero irratia legeztatzeko prozesu luzea
aipatzen du, eta hau dio:

“Hasierako garaietan hiru momentu
desberdindu behar dira, beraz: lehenengo
emisioa (91ko maiatza), baimena eskatzea
(93ko otsaila) eta frekuentzia lizentzia
ofiziala EHAAn agertzea (98ko urtarrila).
Egin kontu, ez da bide erraza”.

Eta, aurrerago, teknologiari buruzko
atalean, tresneria zerrendatu eta gero:

“Gutxieneko materiala besterik ez da
eta zaharra jada. Seinalearen digitalizazioa
eta ekipoen informatizazioa dira eman
beharreko pausuak, baina itxuraz udalean
beti dago beste lehentasunen bat”.

Aurrekari historikoak

13

Goiena esperientzia

“Beharbada, horixe da udal zerbitzu
bat izan eta ez, esaterako, komunikabide
elkarte baten zati izatearen aldea. Udal ba-
ten barruan oso kontu txikia da irratiarena,
komunikabide elkarte batean, aldiz,
lehentasuna izango luke”.

Azkenik, esanguratsua da herri berean
eta udal berak kudeatutako bi medioen
arteko elkarlanari buruz dioena:

“Izan ere, Oñatin bertan Kontzejupetik
hilabetekaria argitaratzen du udalak (…)
Baina elkarlaguntzarik ez dago araututa.
(…) Nire ustez, elkarte berean egoteak
emango luke horretarako aukera eta bidea.

Bestela, bakoitzak bereari eusten diolako
normalean. Arrasaten, estareako, horixe
gertatzen da Arrasate Irratia, udalarena,
eta Arkoren Arrasate Press eta ATBren artean,
Arkoren biek batera lan egiten duten artean,
irratia beti dabil bakarrik eta bere kabuz”.

Eskualde oparoa, Debagoiena,
komunikazioan ere. Hedabide asko eta
eredu ezberdinak eman ditu. Borondate eta
baliabide asko bildu ditu eta horretara
bideratu. Ez zen oinarri txarra Goiena
sortzeko.

Aurrekari historikoak

14

Goiena esperientzia

Arko eta Jardun
Ari denak nahiko lan ohi du bere

jardueraren egunerokoan, baina ona izaten
da tarteka burua altxatu eta urrutikoari
erreparatzea. Horrela bakarrik antzeman
daiteke ildoa okertu bada edo egoerak zer
nolako joera duen. Debagoieneko hedabi–
deetan bazen aurrez ere ardura etorkizunak
ekarriko zuenaz, baina 99aren hasieran
buruak bateratsu hasi ziren altxatzen, ekaitza
datorrenean animalienak bezala.

Arrasateko Arkok kezka nagusia
telebistan zuen jarria. Izan ere, Arrasate
Telebista (ATB) sendotzen ari zen heinean,
eskualdean jarduteko joera areagotzen ari
zen, eta horrek baliabide gero eta gehiago
eskatzen zion. Bestalde, 1993an berritutako
tresneria zaharkitua zegoen ostera, eta
inbertsio plan berri baten garaia hurbiltzen
ari zen. Berez, 99ko udaberrian ARKOren
zuzendaritza hasia zen Arrasatez kanpoko
herrietan eskualdeko telebistak izango
zukeen harrera esploratzen. Burua altxatu
eta gerora begira.

Bergarako Jardun elkartea prentsa ida–
tziaren gainean ari zen hausnarrean.
Aldizkariak bai, tresna onak izan ziren
euskaldun asko euskaraz irakurtzen jartzeko,
finkatuak zeuden eta irauteko moduan
orduko moldean, eta profesional gazteen
eskola ere baziren. Bailarakoak, gainera,
aitzindariak ziren, eta beste herrientzat
eredu. Emaitza ona, atzera begira. Ildoa
zuzen zihoan. Baina, euskarazko aldizkariak
oraindik ezer gutxi ziren herritarrek
irakurtzen zuten masa osoan, eta masa
horren gainontzeko ia guztia erdarazko
prentsa zen. Eragina areagotze aldera,
maiztasuna, lan-eremua edo aldizkaria bera
aldatzeko prest zeuden Jardunekoek, eta

egunerokoa zuten amets. Hauek ere burua
altxata.

Bien begiradak gurutzatu zirenean
abiatu zen Goiena.

Informazio Gizartea
Lanean zihardutenei burua altxarazi

zien zer ezezagun hura Informazio
Gizartearen etorrera izan zen. Etorriko
zenaren iragarkizuna iristen hasi orduko,
etorkizuna bera hemen zegoen. Akordatu
orduko, sare bidezko loturak, sateliteak,
kable sistemak eta kablerik gabekoak, denak
ari ziren eskura jartzen. Eta guztien bitartez,
datuak, emisioak eta mezuak erruz jasotzeko
aukera, irentsi ahal izango genuena baino
ugariago.

Interes handiak daude komunikazio–
aren bueltan. Izan ere, hedabideek diru
mozkin handia eman dezakete helburu
horretara bideratzen badira. Agintea eskura–
tzen ere lagun dezakete, edo aurkaria
agintetik kentzen. Hain dira handiak
komunikazioan dauden interesak,
ustekabeko bategiteak ari baitira gertatzen
azken urteotan, hedabide taldeen artean.
Hauetako batzuk munduko enpresa
handienen artean kokatu dira.

Ezinbestean iristen ari zaigun
ugaritasun uholdean, gutxi etorriko da gutaz,
eta gutxiago euskaraz. Uholde horrek itoko
ez bagaitu, euskararen barrutik sortu
beharko da eskaintza erakargarria, ugaria
eta lehiakorra.

Burua altxatu, haizea usaindu. Kezka.

Hurbiltasuna
Sarean gaude, sarean egongo gara.

Distantzia berdinera izango ditugu
auzokoaren terminala eta Singapurrekoa.

1999ko egoera
eta diagnostikoa

1999ko egoera

15

Goiena esperientzia

Aldi berean mintzatu ahal izango gara
batarekin nahiz bestearekin. Hango hura
izan daiteke gure arimaren bikia, hurbilekoak
ez du izango hurbiltasunaren abantailarik.

Hurbiltasuna ezaba lezake sareak. Edo
ahuldu. Mundu zabalarekin lotzen bagara,
mundu zabaletik mezu indartsuak iristen
bazaizkigu, eta hurbilekoa ez badugu maila
berean jartzen, mundu zabala izango dugu
interes gune. Eta lehengo komunitateen
ordez, komunitate berriak sortuko dira
sarean, munduaren puntatik puntako
pertsonez osatuak.

Aldiz, gure gizarte antolaketak eta
izaerak hurbiltasuna dute ardatz.
Hurbilekoekin eraiki ditugu talde nortasuna
ematen diguten egitura eta erakundeak.
Hurbilekoekin partekatzen ditugu kultura

eta historia. Hurbilean egin dezakegu
euskaraz. Hurbila behar dugu.

Hori bai, mundua ukatu gabe. Euskarak
ez du harresirik behar, eta sareak ez du
harresirik errespetatzen. Jatorrizko
komunitateak sarean ere komunitate
bihurtzea da erronka. Hurbilekoa sareratuz,
eta sarean hurbilekoa indartuz. Hurbileko
komunikazioak sarean hurbileko
komunitateak sortuko ditu, eta hauek gure
talde nortasuna geroratzeko tresna izango
dira.

Burua altxatu, haizea usaindu. Ekaitza
dator, antolatu egin behar. Sor dezagun
Goiena.

1999ko egoera

16

Goiena esperientzia

Lehen bilerak
1999ko uda aurretik hasi ziren lehen

bilerak, Arko eta Jardunen artean. Tentuz,
baina giro onean. Gezurra badirudi ere, urte
luzez elkarren ondoan lan berdintsuan jardun
arren, ez zegoen harreman esturik.
Kidetasuna bai, baina hurbiltasunik ez.
Mesfidantza gainditu beharrik ez, baina
konfiantza eraiki behar zen. Baita eraiki ere.

Lehenengo talde hura eta gero etorri
diren guztiak eraginkorrak izan dira,
erabakiak hartzen jakin egin dute, hartu
behar ziren erritmoan. Eta, iritsi garen
egoeraren korapiloak besterik pentsarazi
badezake ere, erabaki guztiak adostasunez
hartu dira: Goienan ez da orain arte bozketa
bat ere egin. Ez da behar izan.

Hasiera hartan, lehen erabaki garran–
tzizkoa bateratze prozesuari kudeatzaile
profesionala jartzea izan zen. Eta ez zuen
edonork balio. Hurbilekoa behar zuen, gaian
aditua eta aritua, eta bateratze korapilatsu
hura bideratzeko gaitasuna izan zezakeena.
Aurkitu zen hautagaia lanean ari zen eta lan
hura bi urtez uzteko proposamena egin
zitzaion, orduko lanean zuen diru egoera
berdinduz.

Apostu ausarta egin zen, beraz. Baina
prozesu zailei profesionaltasunez heldu
behar zaie, eta erronken tamainako
baliabideak jarri. Ehiztari adoretsuenak ere
nekez botako du elefantea harrika.

Bateratzaile liberatuak bizkortu egin
zuen prozesua, urritik aurrera eta, txosten
idatziak oinarri, adostasuna egosten hasi
zen. Horren lehen emaitza Goiena
Egitasmoa izeneko dokumentua izan zen,
urria amaieran Arrasateko eta Bergarako
elkarteek sinatu zutena.

Goiena egitasmoa
Urte t’erdi geroago irakurrita, lehen

dokumentu hartan ikusten da gaurko
Goiena. Ez xehetasunetan, baina bai bere
ezaugarri nagusietan. Izan ere, dokumentua
ez zen aldarrikapen edo asmo onen bilduma
hutsa, enpresa baten egitasmo zehatza
baizik, oinarri filosofikoez gain, diru ekarpe–
nak, egitura juridikoa edo baliabideak
aipatzen zituena.

Bateratze
prozesua

1999ko egoera

17

Goiena esperientzia

Sarrera
Debagoienean komunikabide lokalek bide luzea egin dute dagoeneko, eta

bide horretan sendotuz joan dira. Hala ere, eta aurrera begira, erronka berriak
datozkie. Hurbileko informazioarena esparru erakargarria bilakatu da, lehentasun
merkantileko ekimenak pizteko beste.

Bestalde, teknologiaren garapen etengabean, Euskaltelek epe laburrean
eskualdean kablea ezartzeak edo ikus-entzunekoen digitalizatzeak egungo egoera
aldatu egingo dute. Erronka horien aurrean gure medioek nola jokatzen duten,
halakoa izango dute etorkizuna. Hazkunde-krisian daude, beraz.

Oinarri filosofikoak
Komunikabideon orain arteko garapenak zutabe sendoak izan ditu, gerora

ere baliagarri izango direnak. Hona:
Hurbileko informazioa

Beharrezkoa da hurbileko informazioa lantzea. Munduaren globalizazioak
unibertsalago egin gaitzake, eta hori ez da txarra. Baina guztiz berdin, uniforme
ere bihur gaitzake eta hori kaltegarri litzateke. Komeni da giza-multzo bakoitzak
bere izaera propioa gordetzea, eta komunikabide lokalek eragin handia dute
horretan. Herritarren eta herriko indar bizien (kultura talde, kirol talde, enpresa,
ikastetxe…) zerbitzukoak direlako eta euren partehartzea eta eurekiko elkarlana
bultzatzeko asmoarekin sortzen direlako. Hortik hurbileko informazioa lantzeko
ditugun bitartekoak tinkotu eta garatu beharra.

Hizkuntza
Kultura izaeraren muinean hizkuntza dago, gurean euskara. Eta euskararen

etorkizuna bere hiztunen dinamismoan datza. Gure herrietan euskaldunen
dinamismo horrek euskara elkarteak sortzea ekarri zuen eta elkarteok hainbat
esparru landu dituzte, tartean herri komunikabideena. Aurrerantzean ere, esparru
berriak, modernoak irabaztea komeni zaio euskarari, bere indarra areagotuko
bada. Horregatik, gure estrategian euskaraz egin daitezkeen komunikabide lokal
guztiak dira helburu, eta berdin hauen inguruan sor daitezkeen esparru berriak
—zerbitzu telematikoena, esaterako.

Autofinantziazioa
Eskualdeko herri komunikabideek diru sarrerak lortzeko ahalmena erakutsi

dute. Baina zerbitzua eta hizkuntza helburu nagusi izanik, helburu merkantilak
bigarren mailan gelditzen dira, nahiz eta hauek ere garrantzizkoak diren.
Horregatik, komunikabideok nekez iritsiko dira autofinantziaziora oraingoz, eta
administrazioen laguntza beharko dute. Hala ere, komeni zaie ahalik eta
autofinantziazio maila handiena eta finantziazio bide askotarikoenak lortzea.

Goiena egitasmoa: oinarrizko dokumentua
Goiena

 1999ko urria

2. eranskina: Goiena egitasmoa

18

Goiena esperientzia

Kudeaketa
Ekimen hauen kudeaketa elkarteen esku uztea komeni da. Herri

komunikabideok kasurik gehienetan euskara elkarte ekimenaren fruitu izan dira
eta orain arte berek kudeatu dituzte tokian tokiko hedabideak. Orain, bailarako
elkarlanari ekin nahi zaion une honetan ere, komenigarritzat ikusten da
aurrerantzean beren esku egotea sortzen den entitate berriaren gaineko aginpidea.
Kudeaketa bizkorrago, eraginkorrago eta seguruagoa lortzeko, behar-
beharrezkotzat jotzen da elkarteak batuko dituen egitura juridiko bat sortzea eta
haren gain delegatzea sortu nahi diren komunikabideon kudeaketa.
Administrazioaren laguntzak bideratu eta eragile ezberdinen arteko elkarlana
garatzeko hitzarmen egonkorrak ikusten ditugu egokien.

Eskualderako diseinua
Bailarako herri komunikabideak herrietan sortu ziren, eta herrirako. Hala

ere, elkar hartzeko ordua etorri zaie. Urte gutxi barrurako aurreikusten den
panoraman, nekez iraungo dute bakarka. Herri eta hedabide bakoitzaren
nortasunari eutsiz, egitasmo bateratua abiatu behar da, herri komunikabideak
—gure eskualdean behintzat— euskaraz eta gizalegez jardun daitezen.

Jarduera arloak
• Telebista. Telebista da eskualdeko esparrua lehenen eskatzen duena. ATBk

egindakoa erabiliz, gastuak biderkatu gabe egin daiteke eskualdeko telebista.
Seinale banaketa prestatzea, herrietako berriemaileen sarea osatzea eta erredakzio
bateratua sortzea dira lan nagusiak.

• Prentsa. Bailarako herri gehienetan daude herri-aldizkariak. Ia guztiak
euskara elkarteek kudeatutakoak dira, gainera. Maiztasunaren aldetik, berriz,
denetik dago: astekariak, hamaboskariak, hilabetekariak… Garbi dago eskualdeko
planteamenduak eragin handiagoko bideak jorratzera eraman behar gaituela.
Izan ere, oraingo egoeran gure aldizkariok nahiko sendo badaude ere, herritarren
prentsa kontsumoaren zati txiki bat baino ez dute asetzen. Horregatik, komenigarri
ikusten da telebista bailaran hedatzearekin batera, bailarako egunkariaren
bideragarritasun plana ere lantzea. Aldeko faktoreak izango dira, gainera,
telebistaren bidez egunean eguneko informazioa jorratzea, bailarako eta
inguruetako publizitateak lantzea, eta abar.

Bitartean, herri aldizkariek herria dute esparru egokia, hemen optimizatzen
baita “baliabideak/eragina” bikotea. Hala ere, esparru komunak elkarrekin
lantzea komeni da, eskualde zentzua indartzeaz batera, merkeago ere badelako.
Telebistarako sortuko den erredakzio bateratuak emango du horretarako bide.

• Irratia. Hemen ere herria da esparru egokia. Une honetan bi herritan dago
abian irratia: Arrasaten eta Oñatin. Bietan ere oraindik udala arduratzen da
kudeaketaz. Kudeaketa hori elkarteetara bideratzea eta bien arteko elkarlana
abiatzea izango litzateke egokia.

• Zerbitzu telematikoak. Euskaltelek kablea zabaltzen duenean, Debagoienak
kable bidezko zerbitzu telematikoak eskatuko ditu. Zerbitzu horiek eskaintzea
diru iturri berri bat izango litzateke kooperatibarentzat, eta aldi berean euskara
kablean ezartzeko bidea. Berariazko txostena egingo da gai hau nondik nora
jorra litekeen aztertzeko.

• Diru iturriak. Eskualdea eremutzat hartuta, diru iturri berriak abiatzeko
aukera sortuko da. Lehenik eta behin, publizitatea bateratsu kudeatzea etorriko

2. eranskina: Goiena egitasmoa

Diru sarrerak
lortzeko ahalmena
erakutsi dute herri

komunikabideek,
baina, oraingoz,

herri
administrazioaren

laguntza
beharko dute.

19

Goiena esperientzia

da. Baina gero, eskualdeko merkatua suspertu eta bereziki kanpokoa biderkatzera
jo beharko litzateke. Diru iturriak banatze aldera, klub bat ere abia daiteke, gure
bazkideek zerbitzuak, beherapenak edo sariak jaso ditzaten, ordain sari baten
truke. Zerbitzu telematikoei eta bestelako produktuei ere ondo erreparatu
beharko zaie. Hau guztiau bideratzeko, marketing-a izango da tresna baliagarria.

Egitura eta elkarlana
Bitariko kooperatiba

Antolaketa honek hartuko lukeen egitura juridiko egokiena bitariko
kooperatibarena da, bazkide mota eta diru ekarpen mota askotarikoak hartzeko
gai delako. Herrietako elkarteak izango dira egitura honetan gehiengoa izango
duten bazkide erantzule eta kudeatzaileak. Bazkide laguntzaileen atalean sar
daitezke diru laguntza esanguratsuak ematen dituzten udal eta bestelako
erakundeak, publiko nahiz pribatuak. Eta langileek ere bazkide izateko aukera
izango dute.

 Diru ekarpenak
Diru-ekarpenei dagokienez, herri bakoitzari dagokion kopurua

proportzionaltasunez ezarriko da, biztanleen arabera. Herriz-herriko elkarte eta
udalen arteko hitzarmenetan zehaztuko dira ekarpenok, aldioro lanean diharduten
hedabideen arabera.

Gai honetan, ona da gogoratzea kablea ezarri izan den herrialdeetan,
operatzaileei ordainarazten zaien zerga herri komunikabideak diruz laguntzera
bideratzen dela.

Elkarlana
Euskara elkarteek eta herri-aldizkariek elkarlanean jarduteko borondatea

azaldu dute orain arte eta elkarlan hori bideratu nahian sortu zuten Topagunea
izeneko elkartea. Elkarte berriak ere beste herri komunikabide batzuekin eta
nazio mailako komunikabideekin elkarlanean jarduteko borondatea du.

Adibidez, ETB1-en inguruan mami daiteke etorkizunean euskarazko ikus-
entzunezkoen sarea, sarearen luze-zabalean telebista lokalak daudela. Sare
horrek erabat estaliko luke Euskal Herria, eta aitzindari izan liteke eragin
handiko esparru horretan.

Lehentasunak
Goian aipatu den egitasmo zabalean puntu guztiak ez dira batera lantzekoak,

egutegiak eta tokian tokiko errealitateek lehentasunak ezarriko dituzte eta.
Enpresa egituratzea

Gai batzuk presazkoak dira, besteak beste, Euskaltelek kablezko sarearen
zati batzuk hurrengo urtean ezartzeko asmoa duelako. Urte berriarekin sortu
beharko litzateke kooperatiba, ordurako prestatu diren herriekin. Hortik aurrera,
ona litzateke urtebeteren buruan eskualdeko herri guztiak —Aramaio barne—
partaide oso izatea.

Lehentasunezko jardun eremuak.
• Telebista. Urte hasieran telebista hedatzen hasi behar dugu, ahal den

herri guztietan; eta urtean zehar, bailara osoan. Erredakzio bateratua abiatu,
digitalizazio plana prestatu, Euskaltelen oinarrizko eskaintzan gure seinalea
sartu, ETBrekin agentzia hitzarmena egin eta ondorengo urratsak finkatu behar
ditugu.

2. eranskina: Goiena egitasmoa

Bitariko
kooperatibak

aukera ematen du
bazkide mota eta

diru ekarpen mota
askotarikoak

hartzeko.

20

Goiena esperientzia

• Prentsa. Hainbat gehigarri argitaratuko dira bailararako eta egunkariaren
bideragarritasun txostena egingo da.

• Eskualderako diseinua. Osatu eta herriz-herri zehaztu.
• Zerbitzu telematikoak. Oinarrizko txostena egin.

Azpiegiturak eta baliabideak
Nekez aurreikus daiteke orain prentsa eta telematika arloek izan dezaketen

bilakaera hurrengo urteetan. Horregatik, ekintza planaren lehen fase honi muga
oso hurbila jarri zaio denboran, 2000. urtearen amaiera, hain zuzen. Hipotesi
hauek egin dira epe horretarako:

Hipotesiak
• Telebista. Telebista eskualde osoan hedatuko da. Emisio eta informatiboen

zentroa gaurko ATB izango da, eta hiru ordezkaritza izango ditu: Bergara/
Antzuola/Elgeta lehena, Oñati bigarrena, eta Aretxabaleta/Eskoriatza/Gatzaga
hirugarrena. Aramaiok Arrasaterekin izango luke lotura. Gaurko ATBren egoitza
mugatua denez, aztertu beharko da produkziorako bigarren zentro bat sortzea
Zubillaga/San Prudentzio aldean, baina hau ez litzateke 2000.ean gauzatuko.

• Prentsa. Prentsa idatzian astero bi gehigarri argitaratuko dira eskualdeko
herri guztietan. Bat telebistari lotua, programazioa eta GOITBko jendea aurkeztuz.
Eta bestea, eskualderako edukiak jorratzen hasiko litzateke, eta aldi berean
gehigarri komertzialen euskarria bihurtu.

• Egunkaria. Egunkariaren bideragarritasuna aztertuko da, baina hau ere ez
litzateke 2000.ean gauzatuko.

Azpiegitura
Telebista
Ordezkaritza:
• 25 m2ko lokala, zaratetatik bakartua.
• 10 m2ko lokala, erredakziorako.
• 10 m2ko lokala, irudien artxibategirako.
• DVcam kamera bat, audioa eta argiztapena.
• Aurkezle/korrespontsari bat.
• Teknikari bat, egun erdiz.
• Emisio zentroarekiko joan-etorriko lotura.
Emisio Zentroa:
Gaurko emisio zentroan ere aldaketak aurreikusten dira:
• Bereiztu emisioa/errealizazioa editatzetik.
• Editatzeko ekipo berria.
• Joan-etorriko lotura ordezkaritzekin.
• Seinale banaketa.
• Mantenimenturako pertsona bat, sare osorako.

Zerbitzu orokorrak
Datorrena oraindik trantsizio urtea izango da, eta enpresa herriz herriko

egiturez baliatu beharko da, gastuak banatuz. Hala ere, ezinbestekoak ditu
baliabide hauek:

2. eranskina: Goiena egitasmoa

Muga oso hurbilak
jarri zitzaizkion

lehen
ekintza planari.

21

Goiena esperientzia

• Bateratzailea. Egitasmoa bultzatu eta enpresa finka dezan.
• Informazio burua. Erredakzio bateratua antolatu, telebistaren albistegiak

prestatu eta gehigarriak zuzenduko dituena. Lantaldean hiru kazetari izango
ditu eta horiez gain, herrietako erredakzioen laguntza.

• Marketing arduraduna. Publizitatean eta telematikan produktu berriak
prestatu eta klubaren aukera lantzeko.

• Publizista bi. Eskualdeko euskarrietarako publizitate berria ekarriko
dutenak.

• Administrazio arduraduna. Administrazio eta finantza arduradun bat,
hasieran egun erdiz.

Aurrekontuak
Eratze gastuak

Goienaren legezko eratzea urte berriaren hasierarako aurreikusten da.
Bitartean, ordea, prestatze lanak egin behar dira. Horretarako, bateratzailea,
marketing arduraduna eta gaurko hedabideetatik libratuko lirateken beste bi
pertsonaz osatutako lantaldea prestatu behar da. Horiez gain, hiru telebista-
teknikari, egun erdiz hasiko direnak.

Horrela joanez gero, eratze gastuen aurrekontua 9 milioikoa da. Gastu
horiek, herrietako elkarteek hartuko dituzte bere gain, enpresari egiten dioten
hasierako ekarpen gisa (ikus xehetasunak 1. eranskinean)

2000. urterako gastuen aurrekontua
Lehen aipatutako azpiegitura eta baliabideekin, 2000. urterako aurrekontua

95 miliokoa da. (ikus xehetasunak 7.2. eranskinean)
Inbertsioak ordezkaritzetan

Herriak telebistaren emankizunetan zuzenean sartuko badira, ezinbestekoak
dira kamera, audio eta argiteria. Ediziorako tresneria erosiko balitz, produkzio
zentroan erabiliko litzateke gero. (ikus 3. eranskina)

Seinalea zabaltzeko kostuak
Herrietan seinalea hartzeko, emisio zentrotik datorren seinalea jaso eta

banatuko duen instalazioa behar da. Baina itzulerako instalazioa ere ezinbestekoa
da ordezkaritzako seinalea emisioan sartu ahal izateko. (ikus 4. eranskina).

2. eranskina: Goiena egitasmoa

Lau lagunek
osatutako lantaldea

eratu zen,
Goiena prestatzen

joateko.

22

Goiena esperientzia

Egitasmoan bertan espreski agertzen
ez denez, komeni da aipatzea udalek
Goienara egin beharreko ekarpenetarako,
Arrasateko Udala hartu zela erreferentzia,
bera baitzen bakarra aldizkaria, telebista eta
irratia diruz laguntzen zituena. Eta laguntza
hau ez zen une batekoa, urte luzeetakoa
baizik. Jasangarria zen seinale. Guztira,
Arrasateko Udalak urtean eta biztanleko
2.000 pezeta bideratzen zituen euskarazko
herri komunikabideetara. Kopuru hori muga
hartuta, eta beste herrietako erreferentziak
erabilita, ekarpen mailakatua zehaztu zen
eskualdeko udal guztientzat: eskualdeko
astekaria eta telebistarako, 1.000 pezeta
urtean biztanleko, herriko astekaria gehituta,
1.600 pezeta eta eskaintza osoa, irrati eta
guzti, 2.000. Hortik aurrerako garapena
Goienak bere kontura egin beharko zuen.

Bestalde, lehen unean tresnerian eta
seinale hedapenerako inbertsioetan udalen
laguntza espero bazen ere, berehala hobetsi
zuen Goienak tresneria bere baliabideekin
erostea.

Egitasmoa azaltzen
Aurrez ere harremanik izan zen, baina

ondorengo hilabeteetan lan handia egin zen
beste herrietako euskara elkarteei eta udalei
egitasmoa azaltzen. Herriz herriko lan
horretan, nabarmen agertu ziren herri
bakoitzaren berezitasunak, eskualdeari buruz
edo gauzak egiteko moldeetan. Hala ere,
euskara elkarteek berehala antzeman zuten
gaiaren garrantzia eta egitasmoaren
trinkotasuna, eta erreskaran eman zioten
baietza. Honen ondorioz, 99ko abenduaren
amaieran, eskualdean zeuden zazpi euskara
elkarteek ekitaldi bateratuan sinatu zuten
egitasmoa, eta prozesuak sekulako bultzada
hartu zuen.

Tartean, Aramaio eta Leintz-Gatzaga
falta ziren. Lehenak euskara elkarterik ez
zuen, sortzeko asmoa landu samar bazegoen
ere. Bigarrenean, herri oso txikia izanik,
euskara elkartea geldirik zuten guraso
elkartea bultzatzeko, bientzat besteko
jenderik ez zegoelako. Dena dela, Goiena

zela eta, Aramaiok berehala sortu zuen bere
elkartea, Txirritola, eta Leintz-Gatzagan
guraso elkartea bera aurkeztu zuten koope–
ratibako bazkidetzat, euskara elkartea
berpiztu bitartekoa egin zezan.

Udalei dagokienez, harrera ona izan
zuen egitasmoak. Batzuetan berehala agertu
zen aldeko jarrera eta egitasmoan parte
hartzeko borondatea. Hauek 2000. urtean
bertan sinatu zuten lehen lankidetza
hitzarmena, eta zegokien diru laguntza koo–
peratibara bideratu. Beste udal batzuek
aldeko jarrera bai, baina gaia patxadaz
aztertu beharra azaldu zuten. Hauen
partaidetza une honetan formalizatu gabe
dago.

Oro har, egitasmoa eskualdean
azaltzeko aldi hau ondo gauzatu zen, aurrez
uste baino bizkorrago eta adostasun handia–
gorekin. Emaitza onaren arrazoiak bat baino
gehiago izan dira, eta seguruenik ez da
garrantzi txikienekoa izango Debagoiena
eskualdearen dinamika ikaragarri ari dela
indartzen azken urteotan, herrien esparruak
zenbait gauzatarako mugatuegi gelditzen
ari diren neurrian. Barruko arrazoietan
eragingarriena da behar adina azalpen eman
izana, informazio zuzena eta azken ordukoa
behar zen tokietara eraman izana. Ez dago
beste biderik herrien artean oso aspalditik
etor daitezkeen errezelo edo uste ustelak
gainditzeko.

Otalorako Eratze Batzarra
Egitasmoa lantzen hasi eta sei hilabetera

adostuta zeuden egitasmoa bera, koopera–
tibaren estatutuak eta barne araudiaren
oinarrizko atalak. Herri guztietako euskara
elkarteak, bederatziak, prest zeuden aurrera
egiteko. Ez zalantzarik gabe, ez guztia argi
zegoelako, ez zurrunbilo hark bakoitzaren
zati handiegia irentsiko ote zuen beldurrik
ez zegoelako. Horren guztiaren gainetik,
ordea, bederatzi euskara elkarteak prest
zeuden ahaleginerako, beren helburuen
aldeko lana eragingarriago egingo zuen
egitura berrian saiatzeko. Ausardia eta
eskuzabaltasun handiko unea izan zen.

1999ko egoera

23

Goiena esperientzia

Eta Aretxabaletako Otalora etxean,
Urkuluko urtegiaren ondoan, bederatzi
elkarteetako ordezkariak bildu ziren Eratze
Batzarrean, Goiena legez sortzeko bidean
lehen ekintza publikoan. Ordura artekoak
prestatze lanak ziren, talde sustatzaileak
eginak. Handik aurrerakoak urrats publikoak
izango ziren, ordezkari ofizialek emanak.

Goienaren sorrerari data ofizialik jarri
behar bazaio, data hori 2000ko martxoaren
31 da, Otalora etxeko Eratze Batzarrarena.

Notario aurrekoa
Otaloran hasitako legezko bidean arin

egin zuen aurrera taldeak, eta ekainaren
amaierarako prestatu zen enpresaren eratze
formala notario aurrean. Ordurako eginak
zeuden elkarteen diru ekarpenak kapital
sozialerako, zuzenduak behin behineko
estatutuei errejistroan aurkitutako akatsak,
eta lotuak ordezkaritza, kargu eta
funtzionamenduko oinarriak.

Bilbon, notario aurrean eskritura
publikoa sinatu eta gero, Goiena gai zen
enpresa jarduerak eskatzen zituen
eginkizunetarako, hala nola, lan kontratuak
edo maileguak sinatzeko, edo estatutuetan
jasotako organoak abiatzeko. Une hartatik
aurrera, Goiena enpresa bilakatu zen. Egoera
asko aldatu zen eta bilakaeraren abiada,
bizkortu.

Hitz bi eskritura sinatzera Bilboraino
joan behar izanari buruz. Tramite osoa
euskaraz egin nahi izateak eragin zuen
Bilborako bidai hura, mikrobus eta guzti.
Sinatzaile guztiek, dozena bat inguru, laneko
goiz osoa galdu behar izan zuten ekitaldira
joan ahal izateko. Euskaraz jardun nahi
izanak oraindik, edo orduan behintzat,
horrelako sariak ordaintzea dakar.

Zeren, zailtasunak zailtasun, Goienaren
sortze prozesuko osagai guztiak, —bilera,
txosten, estatutu edo tramite guztiak—,
euskaraz gauzatu dira.

Arlokako egitasmoak adosten
Enpresa egitura prest zegoen, eta

hasierako egitasmo orokorraren atal zehatzak

adosteko ordua zen. 2000ko uda aurretik
hasi zen hausnarketaldia, eta urte amaiera
arte lan mardula egin zen, Goiena sendo
finkatuta utzi zuena. Dena dela, jardun arlo
bakoitzari eskainitako atalean xehetasun
guztiak azaltzen direnez, hemen zertzelada
batzuk aipatuko dira, bateratze bidea
marrazteko adierazgarri direnak.

Prentsa egitasmoak eta kudeaketa
ereduak piztu zuten eztabaidarik handiena,
bietan ere ikuspegi nahiko kontrajarriak
agertu zirelako. Prentsa egitasmoari buruz,
bazegoen egunkaria ahalbailehen nahi
zuenik, eta egunkariari beldurra bakarrik
zioenik ere bai. Herri aldizkariak oinarri
hartuta egunkariraino diseinatu zen
trantsizioak batzuen presa eta besteen
beldurra ezkondu zituen, bilera, azalpen
eta idatzi askoren ondoren. Lanketa honek
prentsa egitasmoa adosteko balio izan zuen,
baina aldi berean sekulako eskola izan zen
adosten ikasteko. Prentsa egitasmo adostua
onartu zeneko batzarra mugarri nabarmena
da Goienaren bateratze prozesuan.

Kudeaketa ereduari buruzko eztabaida
ere, hasieran, bi aukera oso ezberdinen
artean kokatu zen. Alde batetik, erabateko
integrazioa proposatu zen, hau da, lantalde
eta baliabide guztiak egitura bakar batean
bizkor biltzea, produktu berriez gain,
lehengoak egiten jarraitu behar bazen ere.
Ekoizpen talde bakarra bultzatu behar zen,
eskualdeko produktuak nahiz herrietakoak
egiteko. Beste aldean, lehengo egiturei eutsi
eta osagarria izango zen egitura zentrala
sortzea proposatu zen. Bidea eginez,
integraziorako urratsak patxadaz emateko
astia eskatzen zen. Eztabaida hau eta prentsa
egitasmoarena bateratsu abiatu ziren, eta
bigarrenaren korapiloak askatu zirenean,
lehena ere berehala amaitu zen. Behin
konfiantza giroa lortu zenean, ez zegoen
integraziorako trabarik. Eta 2000ko urte
amaieran adostutakoak, aurtengo lehen
hilabeteetan Goienak elkarteen hedabide
guztien ekoizpenaren ardura hartzea ekarri

1999ko egoera

24

Goiena esperientzia

du. Dagoeneko langile guztiak koopera–
tibarenak dira, eta baliabideak optimizatzeko
lana hasia da.

Telebista arloan, errazago iritsi zen
adostasuna. Prentsakoaren ondoren egin zen
hausnarketa, hark sortutako konfiantza giroa
baliatuz. Gainera, GOITB sortua zen, aurreko
maiatzean Arrasateko eta Aretxabaletako
telebistek emisioak eten eta baliabideak batu
ondoren. Eta prentsan denek zer esana zuten
bitartean (elkarte gehienek kudeatzen
baitzuten aldizkariren bat), telebista
ezezagunagoa zitzaien, eta eztabaidan par-
te hartze txikiagoa izan zen.

Telebistaren kasuan, baliabideak beti
mugatuak izango zirenez, lehentasunak
ezartzea zuen helburu hausnarketak. Eta ez
zen zalantza handirik izan emisioaren
bizkarrezurra albiste zerbitzuak izango zirela
erabakitzeko. Gainontzeko programazioa,
gizarteko hainbat eragilerekin elkarlanean
egingo zen, nagusiki. Lantaldearen antola–
ketan eta inbertsio plana zehazterakoan ez
zen eztabaida apartekorik sortu.

Sail komertzialean udazkenean hasi
ziren aldaketak, talde bateratuarentzat
zuzendaria hautatu eta gero. Hemen ere,
bidea egin da eta urte hasieran estrategia
berriak finkatzeko oinarririk bazegoen.

Zerbitzuen atalean ez da bateratzen
lan handirik izan, herriz herri gutxien
garatutako atala zelako. Ez zegoen, beraz,
zer bildu handirik. Aldiz, sail hau da beste
guztientzat giltzarri, eta bere baliabideen
eskasiak ekarri du estutasunik. Dagoeneko,
ari da garatzen zerbitzuetako lantaldea.

Aurrerantzean
Orain arteko Goienak definizio bat

baino gehiago onartzen du, nabarmendu
nahi denaren arabera. Hala ere, eta beste
ezer baino gehiago, Goiena bateratze
prozesua izan da, konberjentzia. Deigarria
da nola urte baten bueltan bederatzi elkarte
eta berrogei langile bateratuz joan diren,
eta zenbaiterainoko adostasun guneak sortu
dituzten.

Aurrera begira, gai asko ditu oraindik
kooperatibak adosteko. Aurtengo urtea
amaitu baino lehen, hiru urteko Plan
Estrategikoa finkatzeko erronka hartu zuen
azken Batzar Orokorrean. Izango du, beraz,
zer adostu. Baina badaki nola egin, landuak
ditu horretarako behar diren giharrak,
sortuak ditu iritzi ezberdinak bateratzeko
gailuak.

1999ko egoera

25

Goiena esperientzia

Elkarte egitura baino gehiago
Goienaren sortzaileak kultura elkarteak

ziren. Euskara sustatzeko helburuaz
sortutako elkarteak. Elkartearena egitura
arina da, erraz eraiki daitekeena. Estatutu
mehe samarrek balio dezakete, diru handirik
ez da behar eta hiru pertsona nahikoa dira.
Burokraziako tramite azkarra egin eta
berehala egon daiteke elkartea lanean.

Aldi berean, elkartea tresna indartsua
izan daiteke, bere oinarria gizartean
hedatzeko gai izaten bada. Goiena sortu
duten bederatzi elkarteek 3.000 bazkide
inguru biltzen dituzte. Debagoienean,
kooperatiba taldea salbu, ez da egongo
neurri horretako beste giza talderik helburu
baten alde antolatuta.

Hala ere, euskararen aldeko lanean
ohiko ildoez aparte hedabideetako jarduera
abiatu zutenean, elkarteak egitura honen
ahuleziaz ohartu ziren. Aldizkari bat, telebista
edo irratia profesionaltasunez egiteak
enpresa egitura eta moldeak eskatzen ditu.
Dirusariak, erosketak, inbertsioak edo
publizitate salmentak ohiko kontzeptuak
diren jardunean, erabakiak hartzeko eta
erantzukizunak banatzeko tresna aproposak,
azkarrak eta eragingarriak behar dira.
Bestalde, hedabide baten aurrekontua —
are gehiago multimedia batena— handia
izan daiteke, handiegia ere bai egitura arinez
kudeatzeko.

Honen adibide, eskualdean hedabide
bat baino gehiago zuten bi euskara elkar–
teek, Arrasate eta Aretxabaletakoek, bigarren
elkarte bana sortua zuten, komunikazioan
bakarrik jarduteko, euskara elkartea bera
libreago gera zedin. Eta horrela, komunikazio
elkarteak aukera zuen enpresa moldean

funzionatzeko, beti ere elkarte egiturei
dagokien arintasunaren pean.

Goiena sortzeko orduan hedabide
guztiak bateratuz gero neurri handiko
jarduera bilduko zela ikusita, kultura
elkartearena baino egitura trinkoagoa
lantzea hobetsi zuen sustatzaile taldeak,
ardurak, aginte guneak eta erantzukizunak
zehatz finkatuko zituena. Gainera, egitura
berrian gizarte eragile, langile eta
erakundeek tokia izan behar zuten, guztien
arteko ezinbesteko lankidetza finkatze
aldera.

Bitariko kooperatiba
Aholkularitza profesionalaren esanak

entzunda, enpresa egituren artean
kooperatibarena hobetsi zen. Batez ere,
elkarte sortzaileek izaeran eta helburuan
duten osagai sozialaren antzekoa duelako
kooperatibak. Enpresa ere bada, eta
antolaketan enpresa molde guztiak onartzen
ditu. Egitura trinkoa da, estatutu eta barne
araudi beteak eskatzen dituena, jardueraren
alde guztiak ondo arautuak egon daitezen.
Onura sozialekoa ere izan daiteke koopera–
tiba, zergen zama arintze aldera. Eta
Debagoienean, azkenik, oso hurbileko
egitura da kooperatibarena. Ezaguna delako,
erabiltzen erraza.

Hala ere, Goiena ez zen izango lan
elkartuko kooperatiba arrunta, bere baitan
langileak bakarrik hartuko zituena. Bigarren
mailako kooperatibaren antza bazuen
asmoak, bere sortzaileak pertsona juridikoak
zirelako, baina hauek kultura elkarte ziren
eta ez kooperatiba. Gainera, pertsona
fisikoak —langileak— bazkide hartu behar
zituen, eta bestelako pertsona juridikoak —
erakundeak edo enpresak— ere bai.

Izaera
juridikoaz

Izaera juridikoaz

26

Goiena esperientzia

Hau guztia kontuan hartuta, bitariko
kooperatibarena zen aukera egokiena, agian
bakarra. Ez, ordea, gero ikusiko zen bezala,
aukera erraza. Ia urtebete behar izan zen
elkarteen artean adostutako antolaketa
Kooperatibaren Estatutuetan behar bezala
jasotzeko eta, aldi berean, administrazioko
ikuskatzaileek onartzeko moduan.

Bazkide motak eta aginte banaketa
Estatutuen arabera, elkarte sortzaileak

kooperatibako “bazkide erabiltzaileak” dira.
Izen hau bigarren graduko kooperatibetatik
dator, hemen oso esangura zuzena ez badu
ere. Hauek dira kooperatibaren bazkide
nagusiak. Batzar Orokorrean, elkarteek 52tik
27 ordezkari dituzte, eta Kontseilu
Errektorean 11tik 7 kide. Kopuru zehatzak,
agian, alda daitezke bestelako bazkideak
datozen neurrian, baina oinarri filosofikoak
bere horretan iraun behar luke. Hain zuzen,
9 elkarte eta 3.000 bazkide berme ona dira,
—sortzaileen ustez, onena— kooperatiba
bere helburuetatik desbidera ez dadin.
Oinarri sozial zabal horrek, era berean,
ziurtatu behar luke koiuntura politikoek
gehiegizko eraginik ez izatea kooperatibaren
jardunean.

Estatutuetan “akziodunak” ere agertzen
dira. Bitariko kooperatibak honetarako
aukera ematen du, eta kategoria sortu egin
zen, nahiz hasiera batean oso garbi ez jakin
zertarako erabiliko zen. Gero, ordea, aurkitu
zitzaion garrantzi handiko funtzioa.

Elkarte sortzaileen artean alde handiak
zeuden, tamainari zegokionez. Mutur batean,
Arrasatek bazituen hogeita lau mila biztanle
eta Arko elkarteak, ia mila bazkide. Beste
muturrean, Leintz-Gatzagak 250 biztanle
zituen eta Gurel elkarteak dozena pare bat
bazkide. Sustatzaileen nahia zen bazkideek
organoetan izango zuten pisua ponderatzea,
ez proportzio zuzenean, baina bai batetik
zazpirakoan, hau da, txikienak ordezkari
bat zuen tokian handienak zazpi izatea.
Ponderazio hau estatutuetan jasotzeko bide
bakarra akziodunena izan zen, elkarte
handienak erabiltzaile izateaz gain, akziodun
ere bihurtzea. Horrela, akziodun multzo

berezirik ez dago, erabiltzaile batzuei
metatzen zaie hauen partaidetza.

Bigarren multzo berezia, “bazkide
laguntzaileek” osatzen dute eta hemen
bilduko dira kooperatibarekin lankidetza
hitzarmenak sinatzen dituzten erakunde edo
enpresak, eskualdekoak bereziki. Lagun–
tzaileek 14 ordezkari dituzte Batzarrean eta
2 kide Kontseilu Errektorean. Batzarreko 14
ordezkarien artean, aurrez ikusita dago 9
ordezkari eskualdeko udalenak izatea,
bakoitzak bana. Bazkide hauen ekarpen
nagusia jarduerari lotua dago, finantzia–
zioaren zati garrantzizkoa direlako. Gainera,
udalen partaidetzak kooperatibaren
helburua lortzeko lagungarri den izaera
parapublikoa ematen dio enpresari, eta lege
aldetiko bideak erraztu, ez baita ahaztu
behar toki komunikabideen gaurko legediak
protago–nismo handia ematen diela udalei,
lizentziak lortzeko orduan, gehien bat.

Eta hirugarren multzoa “lan bazkideak”
dira, kooperatibako langileen artean bazkide
izan nahi dutela adierazi eta onartuak izango
direnek osatutako multzoa. Langileak
enpresaren zati izatea garrantzi handiko
helburua zen talde sustatzailearentzat, batik
bat haien enpresarekiko atxikimendua
indartzearren. Baita ere, gainontzeko
multzoen ordezkaritzetan —elkarte, udal
edo enpresetan— pertsonak berez
aldakorrak izanik, lan bazkideak izango
zirelako ildoaren jarraipena ziurtatuko
zutenak. Lan bazkideek Batzarrean 10
ordezkari dituzte, eta Kontseilu Errektorean
2 kide.

Estatutuetako atal adierazgarriak
Lehenago aipatu da kooperatibako

Estatutuen lantzea luzea eta nekeza izan
zela, egin nahi zenaren aurrekaririk ez
zegoelako. Hala ere, emaitza ona izan da,
eta modu egokian jasotzen ditu Goienaren
ezaugarri nagusiak. Hona hemen adibide
batzuk:

“Kooperatiba honen xedea ondorengo
hau izango da: herritarrek, taldeek,

Izaera juridikoaz

27

Goiena esperientzia

enpresek, erakunde publikoek… dituzten
komunikazio-beharrak euskaraz asetzeko
era guztietako zerbitzuak sortu eta
kudeatzea”.

“Euskara izango da hizkuntza
ofiziala”.

“Zor sozialengatik bazkideek duten
erantzukizuna, kapitalera egin dituzten
ekarpenen araberakoa izango da soilik.
Horrenbestez, kapital sozialaren muntaren
egiazkotasuna eta egonkortasuna hiru–
garrengoen aurrean garantizatzeko
beharrezkoak diren neurriak hartuko ditu
Kooperatibak”.

“Kontseilu Errektorea Kooperatibaren
ordezkaritza, gobernu eta kudeaketarako
organoa da eta hilean behin bilduko da
gutxienez. Organo honek dagozkion
ahalmen guztiak izango ditu, Legeak edo
Estatutu hauek bestelako organo sozialei
egozten dizkietenak izan ezik. Edonola ere,
Kontseilu Errektoreak Kooperatibaren
jarduerarako gainontzeko ekintza guztiak
gauzatzeko ahalmena izango du. Kontseilu
Errektoreari dagokion odezkaritza,
printzipioz, bertako Lehendakariak hartuko
du bere gain, Kontseiluak bestelakorik
erabakitzen ez badu”.

“Kontseilu Soziala langileek Koopera–
tiban parte hartzeko duten aholkularitza
eta informazio organoa da, beti ere Batzar
Orokorrari eta Kontseilu Errektoreari
dagozkion eginkizunak kaltetu gabe”.

“(…) Bazkide Erabiltzaileen Kontsei–
lua eratuko da. Kontseilu hau bazkide
erabiltzaile diren Elkarteek Kooperatibaren
dinamikan parte hartzeko organoa da. (…)
Kontseilu honen oinarrizko funtzioa
informatzea, aholkatzea eta kontsultatzea
da’”.

Barne funtzionamendua
Txosten hau idazteko unea, 2001eko

apirila, lehen lan bazkideak eta bazkide
laguntzaileak onartu diren unea da.
Hemendik aurrera hasiko da kooperatibaren
organoetan hauen parte hartzea nabaritzen.
Horrekin batera abiatuko dira bazkide

multzo bakoitzaren informazio eta aholku
organoak, Erabiltzaileen Kontseilua eta
Kontseilu Soziala.

Orain arte, elkarte sortzaileak bakarrik
izan dira kooperatibako bazkide, eta hauek
bakarrik hartu dute parte Kontseilu
Errektorean. Kontseilu honek lan bikoitza
izan du, alde batetik kooperatibaren sortze
aldiak eskatzen zituen lanketa guztiak
bultzatzea, eta bestetik, enpresaren jardun
arrunta bideratzea. Bi lan hauek aurrera
eramateko, Errektore Kontseilua hamabos–
tean behingo erritmoan bildu da, egoerak
abiada hori eskatzen zuelako. Eta
eraginkortasun handiz egin du lan,
adostasuna sortzeko gaitasun handiz.
Lehenago aipatu bezala, ez du orain arte
bozketa bakar bat ere behar izan, erabaki
guztiak adostasunez hartu dira. Aurreran–
tzean, hilean behingo maiztasunez jardungo
du normalean.

Enpresaren jardun arrunta Zuzendaritza
Kontseiluak gobernatu du. Kontseilu hau
Zuzendari Nagusiak, eta sailetako zuzen–
dariek osatzen dute. Kooperatibako
Lehendakaria ere boturik gabeko kide da,
eta bere partaidetzak zubi lana egiten du
Kontseilu honen eta Errektorearen artean,
bien arteko sintonia bermatuz. Kontseilu
hau Zuzendari Nagusiaren aholkularitzarako
organu gisa definitzen dute Estatutuek, baina
jarduerari buruzko erabakiak hartzeko
gunea bihurtu da. Organo honek ere
adostasunez hartu ditu erabakiak.

Laburbilduz, esan daiteke Goienako
sortzaile izan diren bederatzi herrietako
elkarteek gorputz sendoa egin dutela
elkarrekin eta bakarrik jardun duten denbora
honetan, eta sendotasun hori izan dela koo–
peratibaren sorrerako oinarria. Era berean,
itxaropen ona pizten du aurrerantzean
bestelako bazkideekin eraiki behar den
gobernu konpartituari buruz ere.

Egitura juridiko honen etorkizunaz
Sortu den egitura juridikoak balio izan

du orain arteko bidea egiteko, eta balio
lezake hurrengo urteetan ere, egokitzapenak

Izaera juridikoaz

28

Goiena esperientzia

egokitzapen, bazkide mota guztiak
kooperatibara biltzen direnean. Orain arte
toki hedabideetan erabili direnak baino
egitura landuagoa da, zehatzagoa eta
trinkoagoa, eta lehen aldiz langileei eta
laguntzaileei bazkide izateko aukera ematen
zaie, iritzi ezberdinen aberastasuna balia–
tzeaz gain, jardueraren gardentasuna eta
elkarrenganako konfiantza bermatze aldera.

Hala ere, gai honetaz erabili diren
legelarien txostenetan, Guillermo Ibarron–
dorenean eta Iñaki Lasagabasterrenean,
hausnarketarako beste bide bat ere aipatzen
da, zehazki kontsortzioarena. Badirudi
egitura hau egokiagoa izan daitekeela
erakundeetatik kooperatibara etorri
beharreko diru laguntzen jarioa etenik gabe
eta berme osoz etor dadin.

Bi adituen artean, ordea, bada
ezberdintasunik kontsortzioari buruz.
Ibarrondoren txostenak kontsortzioa
erakunde ezberdinen arteko bilgune moduan
hartzen du, udal, aldundi eta Jaurla–ritzaren
partaidetza arautzeko, besterik gabe.
Lasagabasterren ikusmoldea anbiziotsuagoa
da, berak uste du kontsortzioaren balioa

eskualdean dagoela, eskualdeko erakunde
eta elkarteak biltzeko tresna gisa. Honelako
kontsortzioa, udalen izaera publikoaren eta
ekoizpen enpresaren izaera pribatuaren
arteko gune publiko-pribatua litzateke. Eta
diru laguntzak babesteaz aparte, bi aldeen
arteko lankidetza ondo araututako oinarri
sendoaren gainean eraikitzeko aukera
emango luke. Interesgarria dirudi aukera
hau aztertzea.

Edonola ere, kontu hau ez da egun
batetik bestera egitekoa. Lehenengo, ez
dago presarik, egungo egoera ez da agian
optimoa, baina bai balekoa. Diru laguntzak,
erakundeek interesekotzat hartzen dituzten
jarduerak sustatzeko bide arrunta dira, bai
euskalgintzan eta bai beste hainbat arloetan
ere. Eta bigarren, egitura berria ondo
hausnartzea komeni da, aldagai bakoitzaren
alde on eta txar guztiak ondo neurtzea.
Izan ere, hemen asmatzen dena ez bakarrik
herri komunikabideen arloan, beste jardun
batzuetarako ere erabilgarri izan daiteke.

Hausnarketa hori abiatzen denean,
Goienak azalduko ditu bere eskarmentua
eta ikusmoldea.

29

Goiena esperientzia

Sarrera propioen pisua
Debagoienak herri komunikabideen

arloan egindako bideak bi zutabe nagusi
izan ditu finantziazioari dagokionez, sarrera
komertzialak eta erakundeen laguntzak,
udalenak bereziki. Bi zutabe orekatu,
gainera. Udalek hasieratik onartu zuten
urteko gastuen zati garrantzizkoa estaliko
zutela, eta elkarteek sarrera propioen kopuru
handiak lortzeko erronkari ekin zioten.

Abiatzeko une hartan, udalen
konpromisoa zehatza zen, eta elkarteena
ikuskizun, baina laster ikusi zen hauen dirua
lortzeko gaitasuna ez zela badaezpadakoa.
Herri bakoitzeko prozesuaren hasieran, diru
propioak eta laguntzak parekatu samar
bazeuden batez beste, hamar urte geroago
autofinantziazio maila % 60tik gorakoa zen,
urtez urte etengabe igo ondoren. Datu hau,
euskara hutsezko eta helburu ez
komertzialeko jarduera batean, lorpen
handitzat hartu behar da, zalantzarik barik.

Horrelako lorpena posible egin duten
arrazoien artean lehena da publizitate
merkatua ondo landu izana. Hasieratik,
helburu profesionalekin planteatu zitzaion
bezeroari toki hedabideetan publizitatea
egitea, euskarria hartzaile askorengana iristen
zelako eta hauen interesa bereganatzeko
modukoa zelako. Agian, bezero batek baino
gehiagok euskarari mesede egitearren
ezarriko zuen bere iragarkia, baina 10-12
urteko kopuruak ikusita, argi dago euskarak
ez daukala horrenbeste militante,
horrenbeste urtez eta horrenbeste diru
xahutzeko prest dagoenik. Beste zerbaitek
izan du eragina, eta hori interes komertziala
izan da.

Bigarren arrazoi bat, antzekoa baina
ez berdina, herri hedabideetako
komertzialen jarrera konformagaitza izan
da, ohiko produktu eta bezeroez gain, arlo,
produktu, esparru eta zerbitzu berriak
jorratzera bultzatu dituena. Honi esker,
salmenta komertzialen artean sarrera nagusia
izan da, baina ez bakarra, etxeko
euskarrietan egindako publizitatea. Guztien
batura hazi egin da urtetik urtera.

Azkenik, protokoloak ohorezko hartzen
duen tokian, urte luzeotako milaka
bezeroren leialtasuna eta atxikimendua
nabarmendu behar dira. Bakoitzak jakingo
du bere kasuan zein proportziotan nahastu
diren militantzia, interes komertziala eta itzala
darion mezenazkoa. Baina guztien artean
eman duten erantzuna eredugarria izan da,
eta erabakigarria jardueraren etengabeko
bilakaerarako. Bezeroei buruz zalantza
gehiago egon izan balitz, ausardia urriagoa
izango zen, eta emaitza pobreagoa.

Gizarte ekimena eta erakundeen ahalmena
Aurreko atal batean aipatu da Deba–

goienean eredugarri izan den aldagai bat:
herri komunikabideak gizartearen ekimenez
sortu ziren, baina hasieratik izan zuten
udalen konpromisoa eta laguntza. Lankidetza
hau ahulagoa izan den inguruetan emaitzak
eskasagoak izan dira, salbuespenik gabe.

Gizarte ekimena gidari izateak abantaila
handiak ditu honelako jarduera batean.
Lehenik, nabarmen, herritarren atxikimendua
erraz iristen zaio gizartearen baitatik sortu
den egitasmoari, eta talde profesionalak
borondatezko laguntza ugari jasoko du. Honi
esker, diru gastuak bestela baino txikiagoak
izan ohi dira. Eta bestelako aukera hori

Finantziazioaz

Finantziazioaz

30

Goiena esperientzia

erakundeen gestio zuzena bada, orduan
gastuak bikoiztu baino hirukoiztu ere egin
daitezke.

Bestalde, gizartetik sortutako onarpen
zabaleko jarduerak ondo eraman dezake
hedabide guztiek jasan behar izaten duten
presioa, hurbileko hedabideetan hurbilagotik
egiten dena. Euskarazko herri komunika–
bideak, beren oinarri soziala eta
finantziabideak kontuan izanik, derrigortuta
daude zintzotasunez jokatzera gai
deontologiko, etiko edo politikoetan. Akats
edo gehiegikeria puntualetatik aparte, ezin
dute modu sistematikoan setakeriaz jokatu,
herritarren onarpenik eta erakundeen
laguntzarik gabe ezinezkoa zaielako epe
luzeko iraupena. Presioa sentitu behar dute,
presiorik ezak akaso interesik eza adieraziko
luke, beste ezer baino gehiago. Presioa alde
guztietatik iristen denean, orduan ari dira
hedabideak ondo, guztien arreta pizten
dutelako.

Bada beste kontu bat hedabideen
jardueran erakundeen gainetik gizarte
ekimenaren nagusitasuna aholkatzen duena,
eta hau hizkuntzarena da. Euskarazko herri
komunikabideetan elebakartasuna hautatu
da euskararentzat mesedegarrien izan
daitekeen politikatzat. Eta legeak muga
zorrotzak ezartzen ditu erakundeen jardueran
hizkuntza ofizialen erabilerari buruz. Udal
Euskaldunen Mankomunitateak euskara
hutsez lan egiteko aurkitzen dituen arazoei
erreparatzea besterik ez dago. Ez dago,
ordea, inongo arazorik gizarte ekimenetik
sortutako hedabide elebakarrei laguntza
publikoak emateko.

Aipatzekoa da, aurreko guztiaren
ondoan, erakundeek ahalmen handia dutela
hedabideen arloan, udalek bereziki.
Indarrean dagoen legediaren arabera,
hedabide zenbaiten lizentzia udalei bakarrik
eman ahal zaie, nahiz eta hedabideei
dagokien legedia ezinbestean aldakorra den,
eta aldaketak liberalizaziora bideratuta
dauden, gehien bat. Udalek badute, bestalde,
azpiegituretan erabakigarriak diren

jokamoldeak hartzeko ahalmena, uhinezko
seinaleen hedapenean edo kable bidez
banatuko direnetan baldintzak jarriz.

Eta ez da ahaztu behar udalen diru
ahalmena. Beren aurrekontuen %1 inguru–
rekin, bideragarri egin dezakete eskualdeko
talde multimedia, prentsa, telebista, irrati
eta interneten jardungo duena.

Zalantza barik, alde biek irabazten dute
elkarlanean. Hedabideak bere aurrekon–
tuaren zati handia estalia izango du laguntzei
esker, eta horrek patxada emango dio
helburuei tinko eusteko, diru estutasunak
eragindako larritasunik barik. Eta udalak
zerbitzu duinak eskainiko dizkie herritarrei,
merkatuko prezioaren erdia baino gutxiago
ordainduz, berari zuzenean zerbitzu horiek
ematea kostatuko litzaiokeenaren herena
bakarrik erabiliz.

Gauzak horrela, euskararen aldeko
tresnek aurrera egingo badute, ezinbestekoa
da gizarte ekimena eta erakundeen ahalmena
ondo uztartzea, bien arteko lankidetza
tinkotzea eta balizko eraso guztietatik
babestea. Eskualdeetan, hedabideen orain
arteko jabeek eta udalek konfiantzazko
esparruak eraiki beharra daukate, gai
honetan elkarrekin aurrera egiteko, sasi
guztien gainetik. Aukera ezin hobea galduko
da bestela.

Autofinantziazioa gora
Atzetik datorren joera da hau

Debagoienean, eta ez hitzezkoa, urte luzeko
datuek frogatzen dutena baizik. Herri
komunikabideetan, oro har, diru publiko–
arena ez da errapetzat hartu, edozein unetan
eta edozertarako eskura egongo dena. Diru
publikoa bidezko ordainketa bezala hartu
izan da, interesa duten zerbitzu duinen
trukean interes komunaren arduradunek
ordaintzen duten kanon egoki bezala.

Goienak guztiz bere egin du helburu
hau, eta bi lan ildo berezi abiatu ditu. Lan
komertzial ohikoari dagokionez, hedabideak
bateratzeko unea baliatu du estrategia oso
eta landua bultzatzeko, lehendik datozen

Finantziazioaz

31

Goiena esperientzia

euskarrientzat nahiz berrientzat berbera. Es-
trategia berriak dakarren aldaketa nagusia,
orain arte produktuetan oinarritu den lan
komertziala, aurrerantzean bezeroetan
zentratzea izango da. Honenbestez, kontua
ez da izango, hemendik aurrera, produktuen
publizitate atalak betetzeko bezeroak
aurkitzea, baizik eta produktuak eta
zerbitzuak sortzea bezeroaren premiak
asebetetzeko. Ildo berri honek bezeroaren
hurbileko ezagutza eta jarraipena eskatzen
du, eta horretarako ezinbestekoa da bezero
bakoitzak Goienako komertzial bakarra izan
dezan, katalogo osoa eskura jarriko dioena.
Txipa aldatzea ere eskatzen du komertzialen
buruan, eta berdin lantaldearen antolaketa,
tresna informatikoak, eta jarduteko ohiturak.
Bezeroen publizitate premia guztiak
betetzeko gai izatea da helburua, gure
euskarriekin edo beste batzuentzat bitartekari
izanda.

Iraultza komertzialaren bigarren ildoa,
katalogoa irekitzea izan da. Produktu eta
zerbitzu nagusi batzuk aurrez zehaztuta
egongo dira, ohikoak izango dira, baina
beste hainbat propio sor daitezke, egoera
jakinen arabera. Goienak lantalde handia
eta arlo askotan jantzia du, hedabideen
ekoizpenera zuzendua. Lantalde horren atal
batzuk etxe barrurako zerbitzu ona emateko
trebatuak daude, hala nola, sail komertziala
edo arte eta diseinu saila. Sail komertziala
gai bada etxeko euskarrietarako publizitatea
sortzeko, gai izan daiteke kanpaina oso bat
sortzeko edozein bezerorentzat eta kanpaina
hori kudeatzeko, etxe barruan nahiz kanpo–
an. Arkoren talde komertzialak, handiena
bera, lau urte darama Euskal Autonomia
Erkidegoko udal euskaltegien udaberriko
kanpaina sortu eta kudeatzen, lehen
urratsetik azkenera. Berez, Goienako talde
komertziala, zuzendariak, bost komertzialek
eta diseinatzaileak osatzen dutena, euskaraz
publizitatea sortzen ohitua dagoen talderik
handiena izan daiteke. Euskarazko publizita–
tea, zorionez, gero eta gehiago egiten da,
baina asko, tamalez, itzulitakoa da, erdaraz

pentsatutakoa. Bada hemen salmentetan
eragina izan behar lukeen ibilbiderik.

Beste horrenbeste esan daiteke
enpresako arte eta diseinu sailari buruz.
Arrasate Press aldizkariaren diseinu
nazioartean saritua egin zuenak, edo
Goienkariaren diseinu arrakastatsua egin
duenak egin lezake hainbat diseinu-lan
merkatuan lehiakor izango direnak. Eta
jarrera hau zerbitzu gehiagoetara ere heda
daiteke, etxe barrurako onak diren neurrian,
kanpoan ere aukera izan baitezakete.
Horrelakoetan beti, diru sarrera propioak
ugaltzea eta handitzea izango da helburua,
eta autofinantziazioan gora egitea jomuga.

Hirugarren hanka
Esana doa bi hanka gainean dabilela

Goienaren finantziazioa: sarrera komertzialak
eta laguntzak. Bi hankaduna pertsona bada,
orekan ibil daiteke. Mahaiak edo aulkiak
hiru hanka behar ditu gutxienez, eta lau
badira, hobe. Enpresa izanik ere, bi hanka
motz gelditzen dira. Ekonomiaren ahulaldiak
samur ekar lezake salmenten jaitsiera,
oraindik publizitateak ordaintzen ditu eta,
beste ezerk baino lehen, krisialdien
ondorioak. Laguntza publikoenak ez du orain
arte sasoi txarrik bizi izan, baina hainbat
aldagairen mende dagoenez, ezin esan guztiz
segurua denik, kopuruz edo segidaz.
Horregatik, Goienak, bere diru orekaren
bila, hirugarren hanka bat aztertzen dihardu.

Herritarrak izan daitezke finantzia–
zioaren hirugarren hanka. Kooperatibak
eskaintzen dituen produktu guztiak doan
jasotzen dituzten herritarrak, hain zuzen.
Gai hau jorratzeko abiatu den ikerketak ez
du salmenta gordina aurreikusten. Doaneko
esparrua herri komunikabideek sortu zuten
eta, urte asko geroago, modako bihurtu da.
Gero eta prentsa gehiago banatzen da doan,
batez ere hiriburuetan. Bestalde, doaneko–
tasunak edo antzekoek bakarrik ziurtatzen
dute masibotasuna, eta hau ezinbestekoa da
hizkuntza helburuak nola komertzialak
betetzeko. Produktuaren doanekotasuna

Finantziazioaz

32

Goiena esperientzia

ikutu gabe, banaketa pertsonalizatuarekin
lotutako harpidetza edo zerbitzu trukeko
bazkidetza dira aztergai dauden formulak,
besteak beste. Dagokion atalean Goienak
abian dituen ikerketak aipatuko dira luzeago,
baina hemen esan behar da pertsona batek
diharduela ikasturte osoan ikerketa hau

egiten, eta bere emaitzak oso esanguratsuak
izan daitezkeela euskalgintza guztiarentzat.
Euskarazko ekoizle asko egon daiteke
Goiena oraintxe dagoen ataka berdinean.

Finantziazioaz

GOIENAK BILTZEN DITUEN HERRIAK

� Antzuola Gipuzkoa 1.900 bizilagun

� Aramaio Araba 1.450 bizilagun

� Aretxabaleta Gipuzkoa 6.170 bizilagun

� Arrasate Gipuzkoa 23.984 bizilagun

� Bergara Gipuzkoa 15.107 bizilagun

� Elgeta Gipuzkoa 973 bizilagun

� Eskoriatza Gipuzkoa 3.914 bizilagun

� Leintz-Gatzaga Gipuzkoa 260 bizilagun

� Oñati Gipuzkoa 10.744 bizilagun

33

Goiena esperientzia

Monomediak
Toki komunikabideetan medio

bakarrean jardutea izan da joerarik arruntena.
Kasu gehienetan, hedabideren bat abiatu
nahi zuen elkarte edo taldeak aldizkaria
aukeratzen zuen. Berez, aurretik sortutakoen
eredu arrakastatsuak izugarri errazten zuen
bidea. Gainera, informazioa emateko mol-
deen artean, idatzizkoa da ohikoena, jende
asko da gai txukun samar idazteko. Azkenik,
hedabide guztien artean prentsa da, izan,
autofinantziazio mailarik altuena lortzen
duen medioa. Faktore guztion eraginez,
50etik gora dira euskarazko herri prentsak
eman dituen aldizkariak. Oso gutxik, ordea,
baliatu dute aldizkariaren oinarria beste
hedabideren bat abiatzeko.

Oso gutxi dira, era berean, prentsa ez
den beste medio batean bakarrik dihardu–
tenak. Telebistan, Oarso, Zarautz eta Xaloa
aipa daitezke, nahiz eta azken honek Irulegi
Irratia duen kide, eta Zarautz Telebistak
kable hornitzaile bat izan zuen sorreran
oinarri. Oarso Telebista da zuzenean telebista
soila sortzeko egon den ekimenik garbiena.
Hala ere, arazo bat baino gehiago izan du
bidean, eta egun eskualdeko beste
hedabideekin elkarlana bultzatzeko bide bila
dabil. Multimediaren bidean, beraz.

Irratigintzari dagokionez, irrati libreen
boom-aren ondoren oso gutxi gelditu dira
bizirik. Eta bizi direnek ere, neurri handian
borondatezko pertsonek eginak direnez, ez
dute etorkizun ziurrik, borondatea amaitu
eta gero. Bestalde, azken udal irratien legeak
udal bakoitzari aukera ematen dio irrati
baten lizentzia lortzeko. Eta bazirudien
aukera honek herriz herriko irratien loraldi

indartsua ekarriko zuela, baina legeak berak
zuen bere baitan muga. Irration kudeatzeari
buruz, ez zuen gestio zuzena ez zen beste
aukerarik onartzen, hau da, udalak
derrigortuak zeuden irratia egiteko langile
eta ardura guztiak hartzera. Administrazioak
mehetzeko asmoz ekimen pribatuekin
kontzertazioa garatzen ari den aldi honetan,
oso udal gutxik nahi izan du zama berri hau
bere gain hartu. Ondorioz, oso udal irrati
gutxi sortu da azken urteotan.

Multimediak
Arrasaten 88an hasi zen ekimen hura

izan da honetan ere aitzindari. Aldizkaria
sortu eta berehala irratia abiatu nahi izan
zuten. Eta irratirako baimenik ezean, aldiz–
karia abiatu eta hamalau hilabeteren buruan,
telebista sortu zuten. Eta handik beste hiru
urtera, irratiaren lege berria baliatuz, irratia
bultzatu zuten, nahiz eta legeak berak
derrigortuta, udalak zuzenean kudeatu behar
izan zuen. Irratia sortu baino lehen, 92an,
Arrasate Komunikabideak (Arko) izeneko
elkartea sortu zen, aldizkaria eta telebista
kudeatzeko berariazko elkartea. Proiektua
aurkeztu zuenean, “euskarazko lehen toki
multimedia” bezala aurkeztu zuen bere
burua Arkok.

Nafarroako Bortzirietan, Ttipi-ttapa da
talde multimediaren beste adibide bat.
Lehendik zetorren literatura aldizkaria
berehala igo zen herri prentsaren gurdira,
eta aldizkari berria finkatu zenean,
eskualdeko telebista sortu zuten. Eskualde
txiki eta nekazaritza girokoan ari den talde
hau, aitzindari izan da bazkide txartela edo
aldizkariaren on-line edizioa sortzeko
orduan.

Izaera
multimediaz

Izaera multimediaz

34

Goiena esperientzia

Monomediatik multimediarantz
Euskarazko toki komunikabideen

kasuan, medio bakarrean jardutea tarteko
urrats gisa hartu behar da, ez jomugatzat.
Hedabideon helburu komuna da hurbileko
komunikazioa euskaraz garatzea, euskara–
rentzat esparru berri eta entzutetsua
irabaztearekin batera, gizartearen barne
kohesioa eta komunitate zentzua bultzatuz.
Helburu hori bete-betean lortzeko, toki
hedabideek ahalegina egin behar dute beren
esparrua guztiz betetzeko, eta esparru
horretan lehenak izateko. Hori multimedia
izanda bakarrik lortu ahal da.

Izan ere, multimediaren teoriak dio
mezu baten eragina handiagoa dela hiru
mediotan behin aipatzen bada, medio berean
hiru aldiz aipatuta baino. Lehenik irratian

zuzenean entzun dugun albistea, handik
gutxira telebistan ikusten badugu, eta bihara–
munean egunkarian irakurtzen, albistea
ontzat emango dugu. Nekezago lortzen da
hori, medio bakarrean hiru aldiz emanda.

Multimediaren aldeko beste puntu bat
baliabideen optimizazioarena da. Iaz irakurri
zen (El País, 2000-03-28) Estatu Batuetan
The Chicago Tribune argitaratzen duen talde
multimediak aurkikuntza izugarria egin zuela.
Medio ezberdinetako erredaktoreak, bakoitza
bere mediorako jarduteaz gain, talde osorako
eduki hornitzaile bihurtzen baziren, sekulako
aurrezte eta sinergia sortzen ziren
taldearentzat, eta birmoldaketa sakona ari
ziren gauzatzen aurkikuntza horretan
oinarrituta. Hauek dira artikuluaren zatirik
esanguratsuenak:

“Tribune” taldeak “Los Angeles Times”era
zabalduko du informazioa partekatzeko sistema
Editore eta erreportari komunak prentsa, irrati, telebista eta Interneteko hedabideetan

ROSA TOWSEND (Miami). Kazetaritzaren atal berria ari da idazten Estatu Batuetako hainbat talde
multimediatan. Bere funtsa erredaktorea “eduki hornitzaile” bihurtzean datza, enpresak albisteak
hedatzeko dituen hedabide guztien hornitzaile izateko: egunkari, telebista, irrati eta Internet.
Tribune taldea izan da sistema hau goi mailan ezartzen aitzindaria. Talde hau lau egunkariren
jabe da —hauen artean, The Chicago Tribune— eta egin duen apustu honi esker, Los Angeles
Times eta bere katea osoa erosi ahal izan du, 1,1 bilioi pezetaren truke.

Sinergia, edo “multimedia kazetaritza” honela lortzen da: egunkariko erredaktore batek
informazioa eskuratzen du eta, hurrengo eguneko edizioan argitaratuko dena prestatu baino
lehen, behin —edo eguneratutako bertsio gehiago— idatziko du Interneteko edizioan, eta
gertatutakoa azalduko du enpresaren telebista edo irrati kateetan. Berdin gertatuko da albistea
lortu duena telebistako edo irratiko erreportaria bada. Argazkilariei bideo kamerak eraman
ditzatela eskatzen zaie.

(…) Sinergiak irauli egin ditu Tribune taldeko hiru egunkari: The Chicago Tribune (632.000
ale egunero eta milioi bat igandeetan), The Orlando Sentinel (262.000 egunero eta 380.000
igandeetan) eta ez horrenbeste The Sun Sentinel (258.000 egunero eta 370.000 igandeetan).
Eta ez da lan sistema aldatu, soilik, idazgelen itxura bera ere bai, hauen erdian telebista-irratiko
miniestudio bat ezarri da-eta, zuzeneko emisioak egiteko. Mila kazetari baino gehiago dituen
Chicago Tribune egunkarian gelak egokitu egin dira, editatzaileak eta erreportariak telebistako
eta irratiko lankideekin batera jardun daitezen. (…)

Izaera multimediaz

35

Goiena esperientzia

“Tribune” moduko talde handi batek
agian txiripaz edo ikerketa sakonei esker
egingo du aurkikuntza hori. Multimedia txiki
batek begien aurrean du optimizazioarena.
Herriko aldizkaria eta eskualdeko telebista
bakoitza bere aldetik badabiltza, ekitaldi
batera erredaktore bana bidali beharko dute,
kameralaria eta, agian argazkilariarekin
batera. Talde bereko bi medio izanik,
erredaktore bakarrak jasoko du informazioa
bi medioetarako, eta kameralariak egin
lezake argazkilariarena ere.

Eta honek berdin balio du bi medio
baino gehiago badira ere. Eduki hornitzaileak
eramandako informazioa, gero medio bakoi–
tzeko erredaktoreak egokitu beharko du
mediorako, baina pertsona bakarrak egin
du bestela hiru edo laurekin egingo zena.
Zenbat eta medio gehiago, orduan eta
ekonomia handiagoak.

Bada azken puntu bat, euskarazko
hedabide lokalen kasuan, multimediaren
aldekoa. Indarrarena, hain zuzen. Komu–
nikazioaren esparruan interes ekonomiko
eta politiko handiak daude, eta lehiakideak
gero eta indartsuagoak dira. Lehian
irabazteko, edo gutxienez irauteko, indarra
behar da. Eta handien aurrean, txikien
indarra batasuna da, elkartasuna eta
herritarren atxikimendua. Bakarka, jai.

Eskualdeko multimediak
Lehen Arko eta gero Ttipi-ttapa baziren

multimediak, eta bigarrena euskaldekoa ere
bai. Orain Goienak eredu hori landu eta
bultzatu egin du. Eta Topagunean biltzen
diren hedabideak, gehienak aldizkariak, adi
jarri dira. Bilakaera hau izan daiteke
guztientzat etorkizuna ziurtatzeko bidea.

Eskualdea neurri egokia da hainbat
jardunetarako, hauen artean hedabideena.
Egia da Euskal Herriko eskualdeak oso
ezberdinak direla eta batzuk ez daudela oso
ondo bereiztuta edo finkatuta. Hala ere,
eskualdeen suspertze prozesua nabari da
hainbat ingurutan, zenbait jarduera eta
ekimen herrien mugak gainditzen hasi
direnean. Lurralde antolamenduan adituek
unitate egokitzat jotzen dute 50.000 eta
100.000 biztanle arteko komunitatea, baldin
eta homogeneitate, batasun funtzional eta
beste parametro batzuk ere egokiak badira.
Egungo eskualde asko sartzen dira biztanle
tarte horretan.

Ona litzateke herri hedabideak
eskualdeka bateratzen hastea. Zailtasunak
izango dituzte, baina zailtasunak gainditzeko
ahaleginean indartu egingo dira. Medio
ezberdinetakorik balego, berehala has
daitezke multimediaren abantailak frogatzen.
Bestela, denak medio bakarrean ari badira,
lehenbizi jarduera hori tinkotu eta elementu
komunak sortzea komeniko zaie, eta gero
beste medioetarako estrategia prestatzeko
ordua etorriko da.

Tokian tokiko errealitateari egokitu
beharko da bilakaera, ez dago formula
bakarrik. Hori bai, elkarren berri ahalik eta
gehien jakitea komeni da, hankasartzeak
eta akatsak ez errepikatze aldera. Topagunea
eta administrazioen arteko lankidetza oso
eragingarria izango litzateke, ikuspegi eta
interes orokorrak ondo ezkon daitezen
partikularrekin.

Izaera multimediaz

36

Goiena esperientzia

Goiena eskualdeko egitasmo gisa sortu
zen, eta ez du inoiz eskualdez kanpo
hedatzeko asmorik izan. Hori argi esan eta
gero, tamaina bertsuan esan daiteke Goienak
ahalegin handia egin duela kanpoko
hedabide, erakunde eta eragileekin, bere
kezkak, diagnostikoa eta egitasmoa
azaltzeko. Helburua, sintoniak sortzea izan
da eta bilakaera orokor bat abiatzea, honek
komunikazioaren euskal esparruaren
plangintza ekar zezan eta, bidez batez,
Goiena bera garatzeko egokiera hobea.

Hedabideekin
Horizontalean, Goienak harreman estua

izan du euskarazko herri prentsa gehiena
biltzen duen Topagunearekin, eta baita
euskarazko herri telebistekin. Topagunearen
Komunikabideetako Batzordean Goienak
ordezkatu ditu Debagoieneko hedabide
guztiak, eta batzorde honen bidez zabaldu
ditu bere kezkak eta proposamenak herri
aldizkarien artean. Batzordea bera eta
Topagunea bere osotasunean dinamika berri
baten hastapenetan zeuden, eta sintonia
handia egon da eskualdeko eta nazioko bi
egituren artean. Elkarlanean bakoitzak hartu
dituen funtzioak ere osagarri agertu dira:
Goienarena aitzindari lana izango zen,
norabidea igerri eta bidezidorra irekitzeko
ahalegina, eta Topagunea, ondoan, bidezidor
hori ibilbide zabal bihurtzen saiatuko zen,
bere baitako hedabide guztientzat erabilgarri
izan zedin. Urte t’erdi inguruko lankidetza
hau alde bientzat suertatu da onuragarri.

Euskarazko herri telebistekin ere
harremana estutu egin du Goienak. Hurbilen
zeukan Ttipi-ttapa Telebista, hau ere
Topagunean kide, eta ekimen zehatzetan
hurbilduz joan da gainontzeko taldea,

jardueran dauden telebistak eta abiatzeko
asmoa aurreratua dutenekin sortu dena.
Oarsoaldeko Oarso eta Baztango Xaloa dira,
Bortzirietako Ttipi-ttapa eta Debagoieneko
Goienarekin bateratsu ari diren toki
telebistak. Lau hauek dira, hain justu,
ETB1eko “Bertatik Bertara” saioan astero
toki telebisten zapping-ean agertzen direnak.
Zarautz Telebistaren arrastorik ez da
aspaldian izan eta, aldiz, telebista nahia
duten bi eskualdetako ordezkariak ere
taldera hurbildu dira, Durangaldekoak eta
Tolosaldekoak.

Sakabanatuta dauden arren, talde
honetako kideek urrats batzuk egin dituzte
aurrerantzean elkarlana ekar dezaketenak.
Bide horretan elkarrenganako konfiantza
sortuz joan da, eta aldi berean Topaguneako
Komunikabideetako Batzordeak lehen
aipatutako dinamizazioa bizi izan du. Bi
eragin hauen ondorioz, toki telebisten
taldeak bere kideen arteko elkarlana
Topagunearen baitan garatzea erabaki zuen,
eta federazioari proposamen hori egin zion.
Formalidade batzuk gora-behera, lehen
aldizkarien bilgune zen Topagunea,
aurrerantzean telebistena ere izango da.

Euskal Telebistarekin ere harreman
ugari izan du Goienak, eta gai bat baino
gehiago jorratu da harreman horietan.
Arduradun teknikoekin, ETBren digitali–
zazioak libratuko zituen baliabideei probetxu
ateratzeko aukerak aztertu dira. Hain zuzen,
eskualdeka telebista berriak sortzeko estra-
tegia bultzatzeko, oso lagungarri izan
zitekeen ETBk amortizatutako tresneria
telebista horien lehen txanparako erabiltzea,
hauen abiatzea errazte aldera, eta bide batez,
tresnen hondar balioa agortu arte

Kanpo
harremanak

Kanpo harremanak

37

Goiena esperientzia

erabiltzeko. Gai honetan borondate ona
agertu izan da, eta EITBren Plan Estrategikoan
espreski aipatzen da aukera hau. Baina
oraingoz, gaiak ez du aurrera egin.

Aldiz, azken urtean areagotu egin da
eguneroko lankidetza ETB eta GOITBren
artean. Irudi ugari mugitzen da batetik
bestera eta bestetik batera. Ia egunero dago
mugimenduren bat eta ohitura sortzen ari
da. GOITBri dagokionez, ETBren aurrean
bere profesionaltasuna erakutsi duela esan

daiteke, eta honek aurrera begirako
lankidetza estuagoak ahalbide ditzake.

Hirugarren ildo batean ere saiatu da
Goiena ETBrekin. Hain zuzen, telebista
publikoa bere Plan Estrategikoa mamitzen
ari zenean, etorkizuneko seinale
ugaritasunean euskarazko kateak ugaltzeko
formula erraza eta merkea eskaini zion,
ondoko dokumentuan jasotzen dena.

Kanpo harremanak

GOIENAKO ELKARTE SORTZAILEAK: 3.000 BAZKIDE

� Arko Arrasate

� Axtroki Eskoriatza

� Goibeko Elgeta

� Gurel Leintz-Gatzaga

� Idolaz Antzuola

� Jardun Bergara

� Laixan Oñati

� Loramendi Aretxabaleta

� Txirritola Aramaio

38

Goiena esperientzia

Zer datorren
Sateliteek, kableek eta sare informatikoek zeharo aldatuko dute ikus-

entzunezkoen panorama. Telebista seinaleak modu esponentzialean biderkatuko
dira datozen urteotan. Katea orokorrak, segmentatuak edo hurbilekoak, helburu
komertzialez edo politikoz bultzatutakoak iritsiko dira laster, uholdeka.

ETB1-en lanari esker, euskarak nabarmen egin du telebistan aurrera,
mediorako hizkera eta estilo egokia sortuz, euskal hiztunentzat erreferentzia
bilakatu arte. Tamalez, beste telebista orokorretan ez da urratsik egin norabide
horretan, eta euskarak gaur duen kuota apala da.

Kuota hori, hala ere, galdu egin daiteke datorren uholdean, euskarazko
seinale berriak sortzeko plan trinkoa prestatzen ez bada. Edo euskarak hiritarrengan
duen eraginkortasuna baliatuz, telebista sare zabal eta indartsua sortzen ez
bada. Bigarren hau da idazki honen abiapuntua.

Zer egin
Landareek bezala, ETBk indartzeko duen bide bat sustraiak luzatzea da.

Nazioarteko informazioan bat gehiago da, eta txikia. Nazionalean, lehena
izateko lehia gogorra irabazi behar du aldioro. Herriz herrikoan, aldiz, bakarra
izan daiteke, inor iritsiko ez den tokian ere ordezkaritzak izango lituzkeelako.

Herri edo eskualde telebisten sare bat osatu beharko litzateke, euskararen
inguruan biltzen den indarra baliatuz. Telebista hauek berriemaile lana egingo
lukete ETBrentzat, eta gainera bakoitzak bere programazioa landuko luke.
Audientzien kontrolean ETB Taldea erabiliko litzateke marka gisa, datuetan
kenketak egin ordez batuketak egin ahal izateko.

Ideia honen alde zenbait faktore dago:
• Administrazioetan, oro har, aldeko jarrera dago gai honi buruz eta

Euskara Biziberritzeko Planean estrategikotzat jotzen da.
• Herri telebistak sortzeko gogoa berpizten ari da eta lehendik daudenetan

susperraldia nabari da.
• ETBren digitalizazioak tresneria ugari libratuko du, herri telebistak sortzera

bidera daitekeena.

Nola egin
Plana zehazteko lehen lana da balizko telebisten mapa egitea. Kasu

gehienetan, Eusko Jaurlaritzaren esparru funtzionalak izan daitezke abiapuntu.
Bigarrena, esparru bakoitzean modulu bat antolatzea. Modulu honek bi

osagarri izango lituzke. Telebista kudeatuko duen enpresa bat, beste hedabide
batzuk ere gara ditzakeena, eta enpresa horren bultzatzaile eta bideratzaile
izango diren giza elkarteak. Enpresa egiturak emango lituzke eraginkortasuna

Euskarazko Telebista Sarea: ekintza plana
Mikel Irizar

 1999ko azaroa

3. eranskina: Euskarazko Telebista Sarea

39

Goiena esperientzia

eta profesionaltasuna, eta elkarteen izaera sozialak bilduko lituzke erakundeen
eta hiritarren laguntzak.

Azkenik, ETBk eskainiko luke libratzen duen tresneria eta laguntza teknikoa,
eta trukean jasoko luke korrespontsaritza zerbitzua. Telebistak bere esparrurako
ematen duen zerbitzuaren kostua udalen diru laguntzaz eta diru iturri propioekin
estaliko litzateke.

Jaurlaritzak diseinatuko luke ekintza plana, baldintzak finkatu eta moduluak
zehaztu. Bere ardura litzateke, baita ere, beste partaideak (aldundiak, udalak eta
ETB) inplikatzea, eta gero gauzatze prozesua gainbegiratzea.

Aldundiei legokieke moduluen sorrera bultzatzea. Enpresa diren heinean,
enpresen sorrerarako laguntzak bideratuz, eta euskara elkarte diren aldetik,
laguntza bereziak sortuz.

Esparru bakoitzeko udalek zainduko dute elkarteen eta enpresaren jardueraa,
urtez urteko hitzarmena baliatuz.

Adibide bat
Debagoienean (lehen Deba Garaia) mamitzen ari da eredu izan daitekeen

egitasmo bat. Goiena du izena eta euskara elkarteek sortutako kooperatiba
izango da. Hamar urte betetzear dagoen Arrasate Telebista eraldatuz, hura
ordezkatuko duen GOITB sortuko du, eskualde osoan hedatuko den telebista.
ATBtik jasoko dituen eginkizunen artean ETBrentzat agentzia lana egitearena
dago, elkarlanean egin daitekeen bidean lehen urrats gisa.

3. eranskina: Euskarazko Telebista Sarea

Eusko Jaurlaritzak
deiseinatuko luke

Euskarazko
Telebista Sarea

sortzeko ekintza
plana.

40

Goiena esperientzia

Dokumentu honek, eta bere aldeko
ahaleginak ez du erantzun zehatzik jaso
ETBren aldetik.

Hedabideekiko harreman bertikaletan,
hau da hedabide orokorrekin izandakoetan,
Euskaldunon Egunkariarekin izandakoa ere
aipatu beharrekoa da. Harreman honetan,
elkarlanerako esparru balizkoak aztertu dira.
Euskaldunon Egunkariak, aurrera begira,
informazio lokalaren esparruan jarduteko
asmoa du, norabide horretan ikusten du
bere bilakaeraren zati handia. Eta prest agertu
da tokiko hedabideekin formula bateratuak
eta berriak aztertzeko. Goienak ere interesa
du lankidetza horretan, prentsan egunero
jarduteko bokazioa duelako, eta euskarazko
hedabideekin sarean jarduteko borondatea.
Hala ere, Euskaldunon Egunkaria astean
sei eguneko produktua da eta Goienkaria
astean behingoa, eskualdean hau masiboa
da eta hura hedapen txikikoa… Ez da erraza
izango bi errealitate hauek ezkonduko dituen
formula aurkitzea, baina ahalegina egingo da.

Erakundeekin
Harreman hauek azaltzerakoan, has

gaitezen eskualdeko udaletatik. Berez,
Goienaren filosofiaren arabera, hauek ez
lirateke izan behar “kanpo” harremanak,
udalak barruko bazkide hartzen ditu-eta
egitasmoak. Hala ere, kooperatibaren sorrera
elkarteen artean mamitu eta gauzatu denez,
aldi honetarako bakarrik eta behin
behinekoz kokatu dira udalekikoak kanpo
harremanen artean.

Egitasmoa elkarteen artean adostu
bezain laster aurkeztu zitzaien eskualdeko
udalei, 99ko azaroan hasita. Lehen errondako
azken aurkezpenak 2000ko urtarrilean egin
ziren. Oro har, arretaz eta aldeko jarreraz
hartu zen egitasmoa. Egoerarik korapila–
tsuena Oñatiko Udalean agertu zen, izan
ere, herriko bi hedabideak —aldizkaria eta
irratia— Udalak berak sortuak ziren, eta
berak kudeatzen zituen. Horrez gain,
hasieran emandako informazio okerren

batzuk medio, eta gerora abiatutako
hausnarketaren bat dela-eta, udal batzuen
erantzuna atzeratu egin da. Era berean, uste
izatekoa da egoera politikoak izan duen
txarrerako bilakaerak ez diola mesederik
egin egoera honi. Kontua da, une honetan
sei udalek eman diotela erabateko baietza
Goienari, eta beste hirurek oraindik ez,
nahiz eta hauen baietza gero eta hurbilago
ikusten den.

Gipuzkoako Foru Aldundiko Kultura,
Euskara, Gazteria eta Kirola Sailarekiko
harremana goiz hasi zen eta sendoa izan da.
Lehen unetik harrera ona egin zioten
egitasmoari, eta Goienan eredu bat ikusi
zuten Gipuzkoako beste eskualdeetan egin
zitekeenerako. Bide honetan, Gipuzkoarako
plan orokor baten zirriborroak eskatu
zituzten, horietako bat Goienari, nahiz eta
gero plana albora geratu zen. Urte
amaierarako, Gipuzkoako Foru Aldundiak
eta Goienak hitzarmena sinatu zuten, eta
hitzarmen haren ondorio da txosten hau.
Diputazioak diru laguntza emango zion
kooperatibari, honek sorreran izandako
eskarmentua aldundiaren esku jar zezan.

Azkenik, Eusko Jaurlaritzako Hizkuntza
Politikarako Sailburuordetza ere izan du
Goienak solaskide eta laguntzaile. Hemen
ere arreta handiz hartu ziren emandako
azalpenak eta, une batez, hitzarmenaren
aukera aztertu zen, lankidetza lotzeko for-
mula gisa. Azkenean, deialdien bitartez
bideratu dira diru laguntzak, eta aipatzekoa
da horien zati handia telebistarako etorri
dela, HPS iaz hasi baitzen —eta aurten
jarraitu du— herri telebistak hedabideen
deialdian sartzen.

Bestelakoekin
Aipatutakoez gain, beste zenbait

harreman ere izan du Goienak gizarte
eragile, alderdi politiko eta enpresekin, beti
ere onarpen ahalik eta zabalenaren bila.
Denak ezin eta, aipatzekoa da Debagoieneko
kooperatiba taldearekin lankidetza

Kanpo harremanak

41

Goiena esperientzia

finkatzeko abiatu den prozesua. Bitariko
kooperatibak aurrez ikusten ditu bazkide
laguntzaileen artean enpresak eta, dudarik
ez, eskualdeko talde handiko zutabeek
izango lukete lehentasuna. Baina, gainera,
kooperatiben taldean ere nabarmen ageri
dira eskualdearekiko harremana estutzeko
joerak, eta horretarako Goiena tresna oso
egokitzat ikusten dute. Prozesua abiatu
besterik ez da egin baina, ondo burutuko
balitz, erabat sendotuko luke Goienaren
etorkizuna.

Harreman asko landu da, azalpen asko
eman, iritzi asko entzun. Kasu batzuetan,
emaitza praktikoak iritsi dira. Bestetzuetan,
iristear daude. Edo ez. Beti, ordea, harrera
abegitsua eta errespetuzkoa egin zaio
Goienari. Horren lekuko, 2001eko
martxoaren 31n, kooperatibaren aurkezpen
ekitaldira bildu zen lagun talde ugaria,
askotarikoa eta pisuzkoa. Ondo egindako
lanaren emaitza izango zen, seguruenik.
Hala ere, bihotzez eskertzekoa izan zen
erantzun hura.

Kanpo harremanak

GOIENAK JENDE ASKOREKIN IZAN DITU HARREMANAK

� Topagunearekin: euskara elkarte eta herri aldizkari gehienak biltzen ditu.

� Euskarazko herri telebistekin: Ttipi-ttapa, Oarso, Xaloa, Zarautz…

� EITB taldearekin: batik bat telebistaren arloan.

� Euskaldunon Egunkariarekin: Euskal Herriko euskarazko egunkari bakarra.

� Herri erakundeekin: udalak, Gipuzkoako Foru Aldundia eta Eusko Jaurlaritza.

� Enpresa eta erakunde pribatuekin: Mondragon Unibertsitatea eta kooperatibak.

� Gizarte eragileekin: alderdi politikoak, enpresak eta bestelako elkarteekin.

42

Goiena esperientzia

Bateratu eta gero
2000. urtean egindako bateratze lanak,

besteak beste, elkarrenganako konfiantza
sendotu zuen, eta honek ekarri zuen
hurrengo urratsa, Goienaren historia
laburrean mugarri izan dena. Urrats hori,
elkarteek sortu eta ordura arte kudeatutako
hedabide guztiak kooperatibaren esku uztea
izan zen. Egia da elkarte zenbaitek bazuela
nahikoa lan bere hedabidearen jarduera
txukun eramateko. Baina, hala ere, balio
handia du izerdiz eta nekez garatutako
hedabide kuttuna inoren esku uzte horrek.

Lantaldea eta aurrekontua
Hedabideen ekoizpena eskuz aldatze–

aren ondorioz, langile guztiak Goienarenak
bihurtu dira, eta une honetan kooperatibak
40 laguneko lantaldea du. Talde honetan,
lehengo lanpostu guztiak mantendu dira,
eta lanpostu bakoitzak bere elkartean zituen
gutxieneko ezaugarriak errespetatu. Lan
egoerak ezberdinak ziren elkarte batetik
bestera, eta bateratzeko orduan parametrorik
onenak hartu dira arau berrietan ezartzeko.
Horrela, lan egutegia, ordutegia, soldatak,
oporrak eta beste hainbat irizpide finkatu
dira edo finkatzeko bidean jarri. Esan daiteke,
oro har, inork gutxik galdu duela ezer eta,
aldiz, guztiek irabazi dutela zerbait.
Gehienek, asko.

Bateratu den beste arlo garrantzitsua
diru kontuena da. Hemen ere egoera
ezberdinak zeuden, hedabidetik hedabidera,
gauzak egiteko ohiturak eta moldeak
bereziak zirelako. Hala ere, Goienak
2001erako prestatu zuen aurrekontuak bere
baitan hartzen zuen elkarteen hedabide
guztien ekoizpena. Aurrekontu hori prestatu
zenean, artean hainbat kontu erabaki gabe

zegoenez, aukera gehien zuten hipotesiak
hartu ziren oinarri, eta bakoitzaren eragina
neurtu egin zen. Horrela, hipotesi horietako
bat ezeztatuko balitz, aurrez ikusita dago
zein izango den bere eragina aurrekontuan.

Aurrekontua egiterakoan, bestalde,
gastuen ataletan eskuzabal jokatu zen,
garatze egoerak lasaiera tarteak eskatzen
dituela pentsatuta. Bestalde, kooperatibak
behar dituen inbertsioei bere baliabideekin
aurre egingo diela erabaki zenez, urteko
amortizazio kopurua ere ezarri zen. Kopuru
hori zehazteko, kontuan izan da Goienak
50 milioi inguruko ibilgetua izango duela
tresnetan eta tresna horien bizi iraupena,
batez beste, 5 urtekoa izango dela. Honekin
guztiarekin, 2001eko aurrekontua 235 milioi
ingurukoa da, gastuen atalean.

Diru sarreretan, aldiz, zuhur jokatu da,
seguru samar diren partidak bakarrik sartuz.
Sarrera komertzialetan ez da aurreikusi
Goienaren sorrerak eta produktu berriek
sekulako ondorioa izango dutenik. Anbizio
handiko estrategia komertziala prestatu da,
eta etekinik onenak ateratzeko ahalegina
egingo den arren, aurrekontuan agertzen
den fakturazio kopurua orain artekoen
batura da eta gutxi gehiago. Diru laguntzetan
ere, urtez urteko laguntza arruntak kontatu
dira, baina ez berezirik. Hala ere, gastuak
estaltzeko adina sarrera espero da.

Argigarri delakoan, 2000ko memoria
eta 2001eko aurreikuspena jasotzen duen
dokumentua doa segidan.

Goiena 2001

Goiena 2001

43

Goiena esperientzia

Atarikoa
Orain urtebete, egitasmo zen oraindik Goiena, ez genekien orduan non

egongo ginen gaur. Eta gaur, egindako urrats guztien ondorio den 2001erako
Gestio Plan bateratua dagoeneko adostua dugu. Egitasmoa kooperatiba bihurtu
da, kooperatiba berria, nahiz eta baduen iraganik. Sortzaileen hedabideek
ematen duten eskarmentuak ez du, ordea, erabateko argitasunik eskaintzen
etorkizunaz hausnartzerakoan.

2001eko Gestio Plana bateratze prozesua bete-betean dagoenean egin
behar izan da. Izan ere, oraintxe ari da kooperatibako lantaldea osatzen,
produktu berrien bidea hasten eta, lehengoa batuz, hurrengo hilabeteetako
bilakaera zirriborratzen. Eta iragana baduen arren, kooperatibak ez du Gestio
Plana egiteko historiarik. Zeren Goiena ez baita lehengoen batura bakarrik,
osagai berri asko ditu, pertsona, produktu, antolaketa, baliabideetan.

Egoera honetan, ahalegina egin da arduradunen aldetik, datorrena igartzeko.
Ekinez ikasten da, ekinez da historia egiten. Eta historiak ematen du Gestio
Planerako eta epe luzeko plangintzarako oinarria.

Datorren urtean hobeto, urtebete luzeko historia batuari esker.

Kooperatibaren nortasun ezaugarriak
Jatorria

Goiena Komunikazio Zerbitzuak Koop. E., Debagoieneko bederatzi herrietako
beste horrenbeste elkartek sortutako enpresa da. Antzuolako Idolaz, Aramaioko
Txirritola, Aretxabaletako Loramendi, Arrasateko Arko, Bergarako Jardun, Elgetako
Goibeko, Eskoriatzako Axtroki, Gatzagako Gurel eta Oñatiko Laixan dira herriz
herriko elkarteak. Bakoitza bere aldetik jardunaz, Kontuola, Aretxagazeta, Arrasate
Press, Berrigara, Goibeko, eta Ze barri? aldizkariak, eta Aretxabaleta eta Arrasateko
telebistak sortu eta kudeatzeko gai izan direnak. Orain, etorkizunari indartsu
aurre egiteko, kooperatiba bat sortu dute, komunikabide hauek bateratzeko eta
falta diren atalak garatzeko.

Helburua
Goiena sortu duten elkarteek hedabideak garatzeko orduan izan zuten

helburua, hurbileko informazioa euskaraz garatzea izan zen, gizarte kohesioaren
alde eginaz euskararentzat esparru moderno eta prestijiotsua irabazteko. Goienak
bere egiten du helburu hori, eta horrela, kooperatibaren zeregina Debagoieneko
biztanle multzoa komunitate trinko eta moderno bihurtzen laguntzea litzateke,
non gizartearen nortasun ezaugarri baliagarrienak, eta bereziki euskara, elementu
bizi eta jardun ardatz izango diren.

Goiena 2000-2001
Goiena

 2001eko urtarrila

4. eranskina: Goiena 2000-2001

44

Goiena esperientzia

Diagnostikoa
Informazioaren Gizartea badator, kablez, uhinez, satelitez eta zuntzez

betea. Bide horietatik guztietatik seinaleak datoz, informazioa, entretenimendua,
zerbitzuak, loturak. Mundu zabaletik etorriko zaigu uholdea, seinale asko iritsiko
da gurera, baina hemengo kontuez gutxi, eta hemengo hizkuntzan, gutxiago.
Uholdea datorrenean, ondo errotuta gauden neurrian bakarrik iraungo dugu
gizatalde moduan, gure barnegiturak trinkoak badira eutsiko diogu
uniformismoaren indarrari. Mundu zabalarekin bezainbat lotuak behar dugu egon
inguru hurbilarekin, oreka galduko ez badugu. Eta horretarako, ezinbestekoa
dugu geure komunikazio tresnak sortzea, indartzea eta eragingarri bihurtzea.
Elkarren berri dugun neurrian izango gara elkarkide.

Izaera juridikoa
Goiena bitariko kooperatiba da legez, 2000ko ekainean sortua. Bazkide

sortzaile izan dira lehen aipaturiko bederatzi elkarteak. Estatutuetan aurreikusita
dago erakunde edo enpresekin lankidetza hitzarmenak sinatzen diren neurrian,
hauek bazkide laguntzaile bihurtzeko aukera izango dutela, eta kooperatibak lan
kontratuak egin ahala, lan bazkideak ere izango dituela. Bazkide multzo bakoitzak
organoetan izango duen ordezkapena honela finkatu da estatutuetan.

Ordezkaritza Goienaren aginte organoetan
Batzar orokorra: elkarteak 27
(52 kide) laguntzaileak 14

udalak 9
enpresak 5

langileak 10
bestelakoak 1

Kontseilu Errektorea: elkarteak 7
(11 kide) laguntzaileak 2

langileak 2

Antolaketa honekin multzo guztien arteko oreka gorde nahi izan da, beti
ere elkarteen gehiengoa gordez. Hauek, izaeraz kultura elkarte izanik, eta 3.000
bazkide biltzen dutenez, inork baino hobeto berma dezakete kooperatibaren
jarduera ez dela sorrerako helburuetatik desbideratuko.

Eginkizunak eta baloreak
Hasierako egitasmoa oinarri, eta egindako bidea gidari, honako hauek dira

Goienak bere jarduerari ezarri nahi dizkion ezaugarriak:
• Hizkuntza normalkuntzarako tresna izatea, euskaraz jardunez herritarren

eleaniztasuna bultzatuko duena.
• Debagoiena eskualdearen gizarte kohesioa eta komunitate zentzua

indartzen laguntzea, nortasun kolektiboaren ezaugarriak gerora daitezen.

4. eranskina: Goiena 2000-2001

Mundu zabalarekin
bezainbat lotuak
behar dugu egon

inguru hurbilarekin,
oreka galduko

ez badugu.

45

Goiena esperientzia

• Informazioaren Gizarteak ekarriko duen antolaketa berrian, informazioa
herritar guztien esku jartzea, aukera berdintasuna bermatzeko.

• Kooperatibako langile edo laguntzaile, eta gizarteko talde edo eragileen
partaidetza sustatzea, Goiena guztiona den neurrian, ezingo delako inorena izan.

• Baliabide eta diru sarrera propioak garatzea, kudeaketa eraginkorrena
medio, autofinantziazio mailarik ahalik eta gorena lortzeko.

• Erakundeekin lankidetzan jardutea, hitzarmenak tarteko, informazioaren
gardentasuna eta elkarrenganako errespetua oinarri.

• Helburu komunak dituzten beste ekimenekin eta arlo ezberdinetako
euskal hedabideekin lankidetza finkatzea eta sareak eraikitzea.

2000. urteko memoria
Amaitu berri den urtea, sustatze aldia izan da Goienarentzat. Ez izatetik

izatera dagoen bidea egin du, eta aparte zeudenak bateratu, egitasmoak zehaztu,
eredua landu, eta produktuak prestatu. Ekoizpena maiatzean hasi zen,
telebistarekin, eta abenduan indartu, Goienkariarekin. Hauek izan dira mugarri
nagusiak:

• Ekainean legez eratu ondoren, bazkide erabiltzaileen ekimenez egin du
kooperatibak aurrera. Oraindik ez du bestelako bazkiderik, baina badatoz, bai
bazkide laguntzaileak eta bai lan bazkideak. Oinarri batzuk finkatu dira soldata,
kontratazio eta barne araudiari buruz, eta falta dena lantzen ari da.

• Herriz herriko hedabideetan zeuden lantaldeen bateratzea bultzatu da.
Goienak bere langile batzuk hartu ditu, eta orain ekoizpenerako kontratuak ari da
hitzartzen elkarteekin. Urtea hasi orduko, elkarterik handienak, Arrasateko
Arkok, utzi du bere ekoizpen guztia eta lantaldea Goienaren esku, eta bide
berean dira Bergarako Jardun, Aretxabaletako Loramendi eta gainontzekoak.

• Erakundeekiko harremanetan, ezin izan da guztiekin etorkizuneko
lankidetza lotu, batzuk hausnarketan dihardute. Hala ere, ohiko deialdietatik
kanpoko 28 milioi iritsi dira HPS eta Gipuzkoako Foru Aldunditik, eta horri esker
sustatze aldia sano bukatu da, zulorik egin gabe. Eskualdeko udaletan, sei bildu
dira Goienara. Beste hirurak —Bergara, Elgeta eta Oñati— hausnarketaren
ondorioen zain daude eta ez dute oraindik erabakirik hartu.

• Zerbitzu orokorretan trantsizioa kudeatzea izan da lanik handiena, ia
bakarra. Beste sailek propio hartzen ez dituzten lan guztien saila da hau, eta
iazko urtean lan bereziak asko izan dira, bai egituraketan, antolaketan, edo
gainbegiraketan. Baliabide urriak dituen saila da gainkargari erantzuteko, eta
giltzarri ere badenez, estutasunak sortu izan ditu enpresaren jardueran.

• Telebista garatu egin da 2000. urtean. Eskualdean jarduteak lantaldea
handitzea ekarri du eta erredakzioa sendotzea. Informazioa jorratzeko ohiturak
aldatu egin dira, eta albisteen bila joateko jarrera hartu da. Egun, GOITB da
eskualdeko informazio gehien eta onena duen hedabidea, eta erreferentzia
bihurtu da. Hausnarketa ere egin da telebistaren bilakaeraz, eta ildo nagusiak
finkatu dira.

• Prentsan, hausnarketan eman da denbora luzea, hainbat ikuspegi bateratu
ahal izateko. Bilakaeraren ildo nagusiak eta egutegia adostuta gelditu dira. Eta
adostasunaren ondorioz, Goienkariaren atal komuna sortu da, arrakastaz sortu

4. eranskina: Goiena 2000-2001

Egun, GOITB da
eskualdeko

informazio gehien
eta onena

duen hedabidea,
eta erreferentzia

bihurtu da.

46

Goiena esperientzia

ere. Aldi berean, balizko egunkarirako ezinbestekoak izango diren banaketa eta
finantziaziorako ikerketak Saiolanekin batera abiatu dira.

• Sail komertzialean, zuzendaria kontratatu da, konberjentzian urratsak
egin eta aukera berriak lantzen hasteko. Goienkariak salmenta ona izan du lehen
aleetan, eta lantalde komertzial bateratuak beharko dituen tresna printzipalenak
prest daude.

• Azkenik, eta arlo berriei dagokienez, interneterako egitasmoa zirriborratu
da, eta “e-gune” egitasmora aurkeztu, onartua izaten bada, ondorengo bidea
han egin dezan. Irratiarena ez da iaz bereziki landu, baina udaberrian Arko
Arrasate Irratia kudeatzen hasi zen, eta gero Goienak hartu du ardura hori.

2000. urteko diru kontuak

Gastuak milakoetan
Pertsonal gastuak .. 20.431
Erosketak ... 1.396
Moldiztegia .. 1.712
Funtzionamendua .. 6.921
Gastu finantzarioak ... 130
Beste batzuk ... 2.719
Gastuak, guztira .. 33.309
Sarrerak milakoetan
Komertzialak ... 6.842
Arrasateko Udala ... 12.623
Aretxabaletako Udala ... 3.208
Eskoriatzako Udala .. 1.500
Leintz-Gatzagako Udala ... 198
Aramaioko Udala .. 990
Gipuzkoako Foru Aldundia ... 1.820
Eusko Jaurlaritza ... 5.690
Sarrerak, guztira .. 32.871

Emaitza .. -438

4. eranskina: Goiena 2000-2001

Goienkariak
salmenta ona
izan du lehen

aleetan.
Orain arte ikusi ez

diren iragarleak
erakartzen ari da.

47

Goiena esperientzia

2001. urterako bilakaera hipotesiak
Aurrekoari sustatze aldia deitu badiogu, orain hasten den urteak finkatze

aldia behar du izan. Egindako bideak eta egindako urratsek tinkotzeko tenorean
jartzen dute Goiena. Sendotasunerako bilakaera hori ondoko hipotesietan
oinarritzen da:

Eskualdeko udal guztiak bilduko ditu Goienak
Ez dago ezer segururik, baina oraindik bildu ez diren udalen aldetik

lankidetzarako formula dago aztergai, ez lankidetza bera. Horregatik, agindutako
hausnarketaren ondorioak jakin bezain bizkor adostasunerako aukerak landuko
dira. Eta egitasmoak eskualde osoa behar duenez zentzu erabatekoa izateko,
Goienak lehentasuneko helburu du adostasuna lortzea.

Erakundeek iazko diru laguntza arruntei eutsiko diete.
Eusko Jaurlaritza eta Gipuzkoako Foru Aldundiko aurrekontuak luzatu egin

dira, eta iazko laguntza berezien kopuruak berdinak dira aurten. Hala ere,
banaketarako irizpideak bestelakoak izan daitezke eta, laguntza lortzeko ahalegina
egingo bada ere, ez da kopururik sartu aurrekontuan. Laguntza arruntak, urtez
urte datozenak, berdintsu etorriko direla aurreikusi da.

Bateratze plana bere horretan gauzatuko da.
Hurrengo asteetan, elkarteen produktuen ekoizpena eta lantalde guztiak

Goienaren esku geldituko dira, eta lantaldea bere osotasunean hartu ahal izango
da, antolaketa optimizatzen hasteko. Goienkariaren hurrengo urratsa, edizioena,
maiatzean egingo da.

Produktuen birmoldaketak ez du galerarik ekarriko.
Hipotesi eta helburu da, aldi berean. Ahalegin berezia egingo da ohiko

bezero eta diru sarrerarik ez galtzeko, eta fakturazioaren hazkundea bezero
berrietan oinarrituko da.

Aurten ez da jardun arlo berririk abiatuko.
Egunkariaren bideragarritasun ikerketa egingo da, interneterako ataria

landuko da eta irrati egitasmoa zehaztuko da. Baina ez da arlo hauetan
ekoizpenik hasiko, ez dirudi horretarako gauzak nahiko helduta egongo direnik.

2001. urteko gestio plana: egitasmoak atalka
Zuzendaritza Nagusia

Jarduneko lanak sailetako zuzendarien eskuetara doazen neurrian, zuzendari
nagusiaren lana diru laguntzak finkatzera, antolaketa hobetzera eta jarduera
berriak sustatzera bideratuko da bereziki. Honako helburuak izango ditu, uda
bitartean:

• Gutxienez sei udalekin urteko hitzarmenak sinatu, beste hirurekin
ahaleginean jarraitu.

• Lantaldearen antolaketarik egokiena bultzatu.
• Kooperatiba taldeko lau zutaberekin (MCC, MU, Euskadiko Kutxa eta

Fagorrekin) Goienako bazkide laguntzaile izan daitezen negoziatu.
• Eusko Jaurlaritzarekin telebistaren hedapena negoziatu.
• Goienaren aurkezpen ofizial eta publikoa prestatu.
• Kooperatibaren Batzar Nagusia prestatu, bazkide berriei (laguntzaile eta

langileei) sarrera emanaz.

4. eranskina: Goiena 2000-2001

2001a finkatze
aldia izango da

Goienarentzat.
Atzean geratuko da

sustatze garaia.

48

Goiena esperientzia

• Goienet egitasmoa bultzatu eta zaindu.
• Erakundeen diru laguntzetarako deiak zaindu.
• Kooperatibako kalitate zerbitzua bultzatu.
• Irrati egitasmoa landu.

Zerbitzu orokorrak
Sail hau hainbat arlok osatzen dute, bere eginkizuna beste sailen jarduerak

behar dituen zerbitzu guztiak eskaintzea da eta. Kooperatibaren hasiera sasoi
honetan, oinarrizko lan asko izango du egiteko, gero urtez urte egokitu bakarrik
egingo direnak. Hauek dira, arloka:

Pertsonala
• Barne Araudia osatu.
• Kontratazio eta soldata politikak finkatu.
• Lanpostuen funtzioak eta organigrama zehaztu.
• Prestakuntza, bekadunak, praktiketakoak: irizpideak finkatu.
• Azpikontratazioen beharrak aztertu eta baldintzak zehaztu.
Gestio ekonomikoa eta administrazioa
• Kontabilitate bateratua antolatu.
• Fakturazio eta erosketako irizpideak finkatu.
• Aurrekontuak prestatu, gauzatu eta jarraitu.
• Altxortegia zaindu, liburuak bete eta diru laguntzak kudeatu.
• Sorrerako ondarea zehaztu, elkarteekin negoziatu eta egoki aseguratu.
• Eraikinen eta ekipoen mantenimendua gainbegiratu.
Enpresaren egitura eta antolaketa
• Estatutu eta erregistro kontuak zaindu.
• Barne Araudia osatu, organoen funtzioak eta barne prozedurak zehaztu.
• Bazkide izateko prozedurak eta organigrama finkatu.
• Goienak elkarteei eta gainontzeko bazkideei eskaini beharreko zerbitzuak

zehaztu.
Bestelako eginkizunak
• Banaketa zerbitzua gainbegiratu.
• Abian diren ikerketak gainbegiratu.
• Prestakuntza bultzatu, planak zehaztu eta jarraitu.
• Azpiegituretako inbertsioak kudeatu.
Baliabideak
Lan hauek guztiak ondo betetzeko, Zerbitzuen sailak arduraduna eta bi

laguntzaile behar ditu. Gastu bereziei dagokienez, hardware, software eta sail
barneko trebakuntzarako 600.000,- pezeta aurreikusi ditu sail honek 2001.
urterako.

4. eranskina: Goiena 2000-2001

Goienaren
gainerako sailek

dituzten premiak
betetzeko egiten
du lan Zerbitzu

Orokorrak.

49

Goiena esperientzia

Telebista saila
Debagoiena eskualdeko telebista euskaldun komertziala den GOITBk, 2000.eko

maiatzean sortu eta hurrengo hilabeteetan izan duen bilakaeran oinarrituta,
ondoko eginkizunak izango ditu urte hasi berrian.

Helburuak
• Lantaldea finkatu eta profesionalizatu.
• Telebistaren irudi estetikoa hobetu.
• Emisio egunak normaldu.
• Telebistaren arlo komertziala indartu.
Egitasmoak
• Informazio alorreko saioek izandako bultzadari eutsi eta gainontzekoak

indartu.
• ETBrekiko harremanak sendotu.
• Inbertsio plana gauzatu.
• Dekoratu berriak prestatu.
• Kontinuitatea indartu.
• Seinalea eskualde guztian hedatu.
• Audientzia neurtzeko tresnak prestatu.
Baliabideak
Telebistari buruzko hausnarketa egin zenean, eskualde osorako telebistak

dituen erronkei erantzuteko honako talde hau ikusi zen egokia: zuzendaria,
erredaktore burua eta beste hiru erredaktore (bat kiroletakoa), teknikari burua
eta beste bost teknikari. Unitate ibiltariak bere taldea izango du, premien
araberakoa, eta talde honek autofinantziazioa lortzea du helburu. Baliabide
teknikoei dagozkien premiak inbertsio planean daude jasota.

Aurrekontuak
Inbertsio plan osoaren aurtengo zatia 24 milioikoa da. Kopuru horretara

iristeko arazorik balego, dekoratu birtualak hurrengorako utz daitezke eta
orduan kopurua 17 milioira jaitsiko litzateke.

Prentsa saila
2000. urte hondarrean abiatu da Goienaren prentsa arloko jarduera

Goienkariarekin. Sail honen produktuek, kooperatibaren gainontzekoek bezala,
Debagoieneko herritar, elkarte, erakunde, talde eta abarren behar komunikatiboei
erantzuteko bokazioa dute, modu arinez eta euskara zaindu eta ulergarriz.

Helburuak
• Lau edizio lokal izango dituen Goienkaria sortu, gaurko atal komuna eta

aldizkariak oinarri.
• Herrietako erredakzioak bateratu eta baliabideak optimizatu.
• Egunkarirako prestatu, produktuan, banaketan eta finantziazioan.
• Elkarlanean jardun nazio mailako prentsarekin eta Debagoieneko elkarte

eta erakundeekin.
• Nahi duten bailarako herritar, elkarte, erakunde, talde edo enpresa

guztiei astero doan banatu.

4. eranskina: Goiena 2000-2001

Telebistaren unitate
ibiltariak
jarduera

autonomoa izango
du, eta

autofinantziaziora
joko du.

50

Goiena esperientzia

Egitasmoak
• Gaurko atalen funtzionamendua normaldu eta gehigarri bereziak sortu.
• Harpidetza eta banaketa sistema hobetu.
• Herrietako aldizkarien aldaketa egin bitartean, une honetako produktuei

eutsi.
• Edizio lokalak sortu, Goienkariarekin uztartzeko moduan.
• Eduki berriak eskaintzeko azterketa egin.
• Euskalkiaren inguruko proiektu bat abiatu.
• Egunkariaren bideragarritasuna aztertzeko ikerketak zuzendu.
• Produktu enlatatuak (atenporalak) prestatu.
• Beste komunikabide batzuekiko elkarlana bideratu (Euskaldunon

Egunkaria…).
Beharrezko baliabideak
• Materialak: barne sarea kudeatzeko zerbitzaria behar da, eta QuarkXpress

programa originala, edizioak sortzeko.
• Pertsonalak: aldizkarietako lantalde bateratua egungo langile guztiekin

antolatuko da. Lau ordezkaritza antolatuko dira, edizioen arabera, arduradun
banarekin. Lau ordezkaritza buruak, diseinu arduraduna eta komertzial bat
izango dira arloko zuzendariaren kideak gestio taldean. Horrez gain, taldearen
barrutik edo kanpotik, lanpostu berri hauek bete behar dira: argazkilari bat,
dokumentalista bat eta iragarki sailkatuak eta lehiaketak kudeatzeko pertsona
bat.

Sail komertziala
Herri aldizkarietako estrategia komertzialak bateratzerako orduan, interes

komunaren eta partikularren arteko lehia saihestea izan da kezka nagusia.
Arazoa gainditzeko, bezero bakoitzak Goienako komertzial bakarra, eta komertzial
bakoitzak Goienako katalogo osoa behar dutela hartu da oinarri. Bigarren ildo
bat, hedabideen kudeaketa-taldeetan komertzialak integratzea da, ikuspegi
komertzialak ekoizpenean behar besteko pisua izan dezan.

Helburuak
• Orain arteko fakturazioa finkatu, bateratzeak ez dezala galerarik ekarri.
• Hazkundea bezero berrietan oinarritu, eskualdekoak nahiz kanpokoak.
• Truke, lehiaketa eta pizgarri politikak finkatu.
• Datu base bateratua eta sare egokia antolatu.
• Promozio tresnak prestatu, Goiena ezagutarazteko.
• Publizitate agentziaren antolaketa sortu, zerbitzurik zabalena eskaintzeko.
Egitasmoak
• Herri aldizkariak ediziotan biltzeko urratsa ondo egiteko kontsulta eta

komunikazio tresnak prestatu eta erabili.
• Goiena bere osotasunean azalduko duten dossier eta bideoa prestatu,

bezeroei banatzeko.
• Goienkariaren atal salgarriak finkatu (eskelak, sailkatuak, tarte

babestuak…) eta estrategiak zehaztu.

4. eranskina: Goiena 2000-2001

Prentsa idatzian ere
lau ordezkaritza
antolatuko dira,

arduradun
banarekin.

51

Goiena esperientzia

• GOITBn ahalegin berezia egin aukera guztiak aztertzeko, baita unitate
ibiltariarenak ere.

• Irratiari buruz, hasitako lan komertziala areagotu, produktuaren
hobetzearekin batera.

• Urtean behingo gida komertzialei buruzko hausnarketa bultzatu, eta
aldizkakoak landu.

• Bestelako produktu komertzialak aztertu, egokitu eta bultzatu.
Beharrezko baliabideak
Katalogo osatuak eskatzen duen lanari aurre egiteko, zuzendari komertziala

eta bost komertzial beharko dira, egun osoz, eta komisiopean lan egin dezaketen
saltzaileak. Horrez gain, publizitate guztiaren diseinua egingo duen diseinatzailea
aukeratu behar da. Lantalde honetan, komertzial guztiek katalogo osoa salduko
dute, baina bakoitza produktu baten gestio taldeko kide izango da, ekoizpenean
ikuspegi komertziala txertatze aldera. Aldi berean, lantalde komertzialak
koordinatzaile bat izango du, zuzendariaren ordezko lanak egingo dituena.

Inbertsio eta gastuetan, datu base eta sare informatikoa, sakelako telefonoak,
aurkezpenerako dossier eta bideo bat, bezeroekiko arreta tresnak eta opariak, edo
kanpaina bereziak hartu behar dira kontuan.

4. eranskina: Goiena 2000-2001

Komertzial guztiek
katalogo osoa
salduko dute,

baina bakoitza
produktu baten

gestio taldeko kide
izango da.

GOIENAREN ZENBAKIAK

� Elkarte sortzaileak 9

� Bazkideak 3.000

� Langileak 40

� Aurrekontua (milioitan) 235

� Inbertsioak 2001ean (milioitan) 28

� Eskualde aldizkariak 1

� Herri aldizkariak 6

� Irakurleak 60.000

� Aldizkari aleak, hilero 132.500

� Orrialdeak, hilero 3.281.000

� Eskualde telebista 1

� Emisio orduak (astean) 30

� Herri irratiak 1

� Emisio orduak (egunean) 24

52

Goiena esperientzia

2001. urteko aurrekontua

Gastuak milakoetan
Pertsonal gastuak ... 158.007
Material erosketak ... 3.500
Moldiztegia .. 35.323
Banaketa.. 9.233
Funtzionamendua .. 4.230
Konponketak .. 2.100
Komunikazioak .. 3.500
Produktu bereziak .. 7.800
Beste gastu batzuk .. 2.000
Amortizazioak ... 10.000
Gastuak, guztira ... 235.697

Sarrerak milakoetan
Publizitatea .. 72.000
Produktu bereziak .. 24.000
Antzuolako Udala .. 3.045
Aramaioko Udala ... 2.103
Aretxabaletako Udala ... 9.825
Arrasateko Udala ... 47.600
Bergarako Udala .. 24.160
Elgetako Udala .. 1.553
Eskoriatzako Udala .. 6.284
Leintz-Gatzagako Udala ... 416
Oñatiko Udala ... 17.203
Gipuzkoako Foru Aldundia ... 12.712
Eusko Jaurlaritza ... 15.231
Sarrerak, guztira ... 236.140

Emaitza ... +443

Ondorioak, labur
Oraindik eskualdeko herri guztien partaidetza lotu ez den arren, Goienak

eskualde osoa du lan esparru, eta bere egungo lantaldea eta antolaketa dagoeneko
esparru horren araberakoak dira. Bestalde, Goiena elkarteekin hitzartzen ari den
tratuan, hauek duten lantaldea bere osotasunean hartzeko konpromisoa lotzen
ari da, langile bakoitzak bere elkartearekin dituen eskubideak gutxienez bere
horretan errespetatuz.

4. eranskina: Goiena 2000-2001

Goienak eskualde
osoa du

lan esparru.

53

Goiena esperientzia

Bi arrazoi hauengatik, Goienak lantalde handia izango du aurten, 40 lagun
ingurukoa. Lehen momentuan, lantaldeak elkartu bakarrik egingo dira, eta
hemen bikoiztasunak eta gabeziak sortuko dira. Berehala, ordea, lan komunak
bateratzen eta pertsonak nahasten hasiko dira, bakoitzaren kokapen eta funtziorik
egokiena zehaztu arte. Maiatzean, ediziodun Goienkaria hasten denerako,
ordezkaritzek antolatuta behar dute egon, egitura berriaren arabera. Aldi berean,
langile bakoitzaren espezializazio edo hedabide ezberdinetako polibalentzia ere
finkatuko da. Antolaketaren hobetzeak ekarriko du egungo gainkarga arintzea.
Kontuan izan behar da Goienkaria ia lantalde propiorik gabe ari dela argitaratzen,
eta telebistak ere lanak dituela eskualdera behar bezala iristeko.

Lantalde eta produktu guztiak bere gain hartuta, Goienaren 2001.eko
aurrekontua 230 milioitik gorakoa izango da. Horietatik 100 inguru salmenta
komertzialak izango dira, beste horrenbeste udalen ekarpena eta gainontzekoa
bestelako diru sarrerekin estaliko da.

Diru sarrera komertzialetan, kooperatibak ahalegin handia egin nahi du
bide berriak jorratu eta orain arteko kopuruak gainditzeko, eta horretarako
baliabideak ere prestatu ditu. Hala ere, aurrekontuetan zuhur jokatu da, orain
arteko datu errealetatik hurbilago, balizko helburuetatik baino. Pentsatzekoa da
aurreikuspena gainditu egingo dela.

Udalen diru laguntzetan, hasierako irizpideei eusten zaie. Iaz bezala, GOITB
eta Goienkariarentzat urteko eta biztanleko 1.000 pezetako erreferentzia hartuta
ezarri dira kopuruak. Horrez gain, udalek herri aldizkariei ematen dieten laguntza,
batez beste, 600 pezetakoa da urteko eta biztanleko, eta hau hartu da erreferentzia
ediziodun Goienkariarako, maiatzetik aurrera. Honekin, 1.600 pezetako ordain
sariarekin, udalen laguntzek aurrekontu osoaren %45 inguru estaliko dute.

Ehuneko hau, hurrengo urteetan, txikituz joatea da Goienaren helburua.
Irrati egitasmoaren garapenerako ez bada, udalen kuota ez da haziko urteko bizi-
kostua baino gehiago. Aldiz, egunkaria edo internet egitasmoak bere kabuz
garatuko ditu kooperatibak. Beraz, aurrekontua dexente hazi daiteke, baina
autofinantziazioan oinarrituta. Horrela, udalen finantziazio kuota gero eta
txikiagoa izango da.

Urteko inbertsioak guztira 28 milioi ingurukoak izango dira, eta hauek ere
baliabide propioz estaliko dira. Amortizazio eta kontratazio politika egokiak
finkatu dira horretarako. Aurten 10 milioiko amortizazioa sartu da eta, urte
bukaeran, Goienak 12 lan bazkide izango ditu.

Finkatze sasoia izango da 2001. urtea Goienarentzat. Lankidetzak lotu,
antolaketa finkatu eta egitasmo berriak zehazteko sasoia. Iazko bateratzea eta
aurtengo finkatzearen ondoren, 2002. urtea izango da arlo berrietan abiatzeko
ordua.

4. eranskina: Goiena 2000-2001

Goienak lantalde
handia izango du
aurten, 40 lagun

ingurukoa.
Besteak beste,

langile bakoitzaren
espezializazioa eta

polibalentzia
mailak finkatuko

dira.

54

Goiena esperientzia

Aurrekariak
Arrasateko hedabideen kontakizunean

agertu da nola aldizkariaren ondoren
telebista sortu zen, 1990ean. Urteen joanean,
Arrasate Telebista (ATB) gorpuztu egin zen.
Hamar urte betetzeko orduan, astearen zazpi
egunetan emititzen zuen katea zen, astean
30 orduz, eta 15 saio ezberdin eskaintzen
zituen. Tresneria analogiko profesionala
erabiltzen zuen, Betacam formatukoa.
Bazuen teknikari talde zaildua, eta erredakzio
lanak aldizkariko kazetariek egiten zituzten.
Izan ere, aldizkaria eta telebista ellkarte
beraren emaitza ziren, Arkorenak.

Aretxabaletan antzeko prozesua gertatu
zen. Aldizkaria onarri, 1999ko otsailean
herriko telebista sortu zuen Aretxabaletako
Komunikabideak Loramendi (AKL) elkar–
teak. Telebista berriak astean bi egunez
emititzen zuen, guztira lau bat orduz.
Tresneria digital ez profesionala erabiltzen
zuen, eta bi egun erdiko langile zituen,
kazetaria bat eta teknikaria bestea.

Goiena sortzeko lehen urratsetan,
elkarte biok oso garbi ikusten zuten eskual–
deko telebista bakarraren premia, eta
telebista berria egiteko bakoitzarena
desagertuko zela onartua zuten.

Bategitea
Erraz adostu zen telebista berriaren,

GOITBren, oinarria ATB izango zela, bera
zen-eta garatuena. Egoitza eta tresneria
zeudenetan erabiliko ziren, eta Atxabaltako
tresneria konpatibilizatzeko bidea ere aurkitu
zen. Bi lantaldeek bat egingo zuten, eta
telebista berria bere erredakzioa garatzen
hasiko zen, egunerokoa ondo lantze aldera.

Aurre urrats moduan, 2000. urte
hasieran ATBko erredaktore buru postua
sortu zen, eta telebistaren albistegietako
ikuspegia aldatu egin zen. Aurrerantzean
lan eremua ez zen izango Arrasate eta
beste herriak, baizik eta Debagoiena. Horrez
gain, saioen edukietan eta lotura irudietan
egokitzapen batzuk egin ziren. Aipatzekoa
da ATBk zituen 18 saioetatik bakar bati
aldatu behar izan zitzaiola izena, Arrasateri
lotua zegoelako, gainontzeko guztiek
zeudenetan balio izan zuten.

Hedapenerako ere ATBren azpiegitura
hartu zen oinarri, zeren Murugaineko
emisoretik eskualdearen hegoalde osoa har
zitekeen. Aramaiok bere herrirako dorrean
GOITB ikusteko tresneria jarri zuen, eta
Eskoriatzak ere seinalea bere kable
eskaintzan sartu zuen. Horrela, Deba–
goieneko bost herrira iritsi zen hasieratik
GOITB.

Beste lau herrietan, Bergara, Elgeta,
Antzuola eta Oñatin, teknikak jartzen du
muga. Murugainetik ez da zuzenean herri
horietara seinalerik iristen, eta tarteko
dorreak erabili behar dira, Belar eta San
Migel gainetan, biak Eusko Jaurlaritzarenak.
Toki telebistak oraindik legeztatu gabe
daudelako, Eusko Jaurlaritzak utzi egiten
die emititzen, baina ez dago baimen
formaletarako aukerarik. Beraz, ez zen
dorreak erabiltzeko modurik izan, eta
GOITBk ezin izan zuen lau herriotara iritsi.

Atxabalta Telebistak apirilaren
amaieran eten zuen emisioa, batez ere
langileek egoera berrira egokitzeko denbora
izan zezaten. ATBk GOITB sortu bezpera

Eskualdeko telebistaren
esperientzia

Eskualdeko telebisten esperientziak

55

Goiena esperientzia

arte jardun zuen. Ez zen, beraz, zerbitzua
eten.

Horrela, 2000ko maiatzaren 22an
Debagoienaren zati handi batek lehen aldiz
jaso zuen GOITB etxean.

Hausnarketa
Telebista berria abiatzeko hausnarketa

handirik behar izan ez bazen ere, Goienak
ez zuen samurkeriarako joerarik, eta berehala
hasi zen telebistaren nondik norakoak
finkatzeko eztabaida prozesua. Ohi bezala,
idatzietan oinarritu zen eztabaida, eta zerbait
esateko zuen orok izan zuen bere ekarpena
egiteko aukera. Ekarpen esanguratsuenak,
noski, medioko profesionalengandik etorri
ziren, baina orekarako onak izan ziren
medioz kanpokoenak ere.

Eztabaidaren ardatza berehala jarri zen
agerian. Beste inon baino areago, telebistan

igartzen dira baliabideek ezarritako mugak.
Plato handia, puntako tresneria edo baliabide
asko dituen telebistari antzematen zaio,
badituela. Berdin nabari zaio horiek guztiak
ez dituen telebistari, ez dituela. Telebista
txikiak, lehiatzeko orduan, ondo asmatu
behar du zertan oinarritu bere lehiakortasuna,
eta horretara bideratu lehentasunez bere
baliabide urriak. Hala ere, zer du hobe?
Gutxi egitea, eta hori oso ona? Edo gehixe–
ago, kaliatean galdu arren?

Bidegurutzean, batzuen ustez informa–
zio saioak bakarrik egin behar zituen
GOITBk, eta horretan eman bere indar
guztiak. Besteek eskaintza ugariagoa nahi
zuten, albistegiekin bakarrik hainbat
herritarrengana ezin iritsia ikusten zutelako.
Ez ziren jarrera kontrajarriak, eta bien sintesia
lortu zen, ondoko dokumentuan jasotzen
dena:

Eskualdeko telebisten esperientziak

56

Goiena esperientzia

Historia laburra
Goiena egitasmoa adostu zenean, telebistaren ereduaz edo programazioaz

ez zen hausnarketa berezirik izan. Ontzat eman ziren, lehen txanparako, Arrasate
Telebistak hamar urteko ibilbidean garatutakoak. Horrela, GOITB izango zena
ATBn oinarrituko zen, edukiak eskualdeko ikuspegira egokituta. Goiena sortu eta
bateratu ahala, unea etorriko zen hausnartzeko, eta telebistaren helburuak,
baliabideak, programak, lantaldea eta antolaketa adosteko. Une hori, hausnartzeko
lehen unea, iritsi da.

Hausnarketa
Komunikazioa, bizkor kontsumitzen den gaia da, eta hedabide guztiek

etengabeko hausnarketa eskatzen dute, nola berritu eta hobetu hartzailearen
arreta lortzeko.

Dena dela, gure oraingo hau oinarrizko hausnarketa da, GOITBren zutabeak
finkatzeko balioko duena. Ez gara hutsetik abiatuko, egin den bideko eskarmentua
hor dago. Baina une honetan geure buruari baimena eman behar diogu
pentsamenduaz dena hankaz gora jartzeko, eta GOITB morrontzarik gabe
irudikatzeko. Gero, asmakizun horri errealitatearen mugak ezarriko dizkiogu eta
hor izango dugu telebista, agian oraingoaren oso antzekoa, agian oso bestelakoa.

Hausnarketa antolatu samar joan dadin, lehentasunak behar ditugu. Ezin
dugu guztiaz aldi berean jardun, sekulako nahasketa sortu nahi ez badugu. Har
ditzagun, beraz, korapilo nagusiak:

Helburuaz
Goienaren helburua euskararen eta gizarte kohesioaren alde eragitea izanik,

ezinbestekoa da gure hedabideak eta komunikazio zerbitzuak ahalik eta herritar
gehienengana iristea, hau da, masibo izatea. Honek bi muga ditu: baliabideak
eta duintasuna. Masibo izate aldera ez dugu edozer gauza egingo, kode baten
arabera jokatuko dugu. Eta pentsatutako guztia egitera ere ezingo gara iritsi,
beraz, lehentasunak adostu beharko ditugu.

Programazioaz
Telebistako zuzendari den Andoni Urzelairi eskatu zitzaion hausnarketa

abiatzeko txostena presta zezala, eta horrela egin du. Bere txostenean lehentasun
nagusi bat ezartzen du: hurbileko informazioa lantzera bideratu behar dira
telebistaren baliabideak, hor legoke eskualdeko telebisten indarra. Estepanek
beste ekarpen bat idatzi du, eta bere ustez, edukiak mugatzen badira, ikusle
multzo garrantzitsuak alboan gera daitezke, beraien interesik erakartzen ez
delako, eta programazio zabalagoa egin beharko litzateke.

Bi txosten horiekin, bi bilera ireki egin dira. Lehena, elkarteetako
ordezkarientzat zegoen deitua eta oso jende gutxi bildu zuen. Bigarrena,

Goiena Telebistari buruzko hausnarketa
Mikel Irizar

 2000ko azaroa

5. eranskina: GOITBri buruzko hausnarketa

57

Goiena esperientzia

hedabideetako langile guztientzat zen, baina telebistako lantaldea bakarrik
agertu zen eta, oro har, Andoniren proposamenarekin ados daudela ikusi zen.

Antolaketaz
Goiena egitasmoan antolaketa zirriborro bat bazegoen, artean datu asko

falta bazen ere. Emisio zentroa Arrasaten egongo zen, ATBren azpiegitura
baliatzeko, eta beste hiru ordezkaritza egongo ziren, hauek ere emisioan sartu
ahal izateko moduan hornituta. Bestalde, Arrasateko egoitzaren mugak ikusita,
gerora beste produkzio zentro baten beharra aipatzen zen, Zubillagan edo egon
zitekeena. Horrela, Otaloran emisioa eta zuzeneko saioak egingo lirateke, eta
Zubillagan, enlatatua. Areago, Zubillagako ekipamendua gurpil gainean jarriz
gero, unitate ibiltari ganorazkoa ere izango genukeen.

Geroztik, ordezkaritzen planteamenduari bi muga sortu zaizkio. Alde batetik,
seinale hedapenerako laguntzak oraingoz bertan behera gelditu dira, eta ezin da
jakin etorriko bidea noiz izango den posible. Eta bestetik, telebistako lantaldeak,
sakabanaketan arriskuak ikusten ditu eta nahiago luke bateratuago jardun.
Gauzak egiteko gutxieneko masa kritikoa behar dela uste dute.

Kalitateaz
Toki telebista batek ez du handien baliabiderik, baina emaitzaren kalitatea

zaindu egin behar du. Zapping egiten ari dena nekezago geldituko da kalitate
eskaseko irudiari begira. Hurbilekoa izate hutsak lehen alditan estaliko ditu
akatsak, baina luzera begira, besteen gutxieneko mailan egon behar da. Egungo
tresneria digitalak ematen du kalitate duina. Grafismoa eta edukiak neurri
berean lantzeko, pertsonak behar dira.

Finantziazioaz
Egitasmoaren aurreikuspenek hemen izan dute hutsik nabarmenena: udalen

diru laguntzak lehenago espero genituen. Oraindik ez dakigu denak iritsiko diren
ere. Eta falta direnak ez dira txikienak preziso, %40 inguru zalantzan dago. Hori
gabe, Goienak aurrera egin lezake, baina ez berdin. Datorren urteko garapena
osoa izango da kasu batean, edo murriztua bestean. Eta telebista izanik
autofinantziaziorako hedabiderik zailena, honek igarriko luke bereziki murrizketa.
Hau ez da ahazteko kontua.

Proposamena
Informazioa, bizkarrezurra

Datorkigunari Informazioaren Gizartea deitzen diote dagoeneko. Informazioa
indar eta lehentasun bihurtu den seinale. Munduko informazioa Debagoienera
ekartzeko bide asko dago, eta laster gehiago. Debagoienekoa hemen eta munduan
zabaltzeko, guk daukagu baliabide gehien, guk izan behar dugu bide nagusia.

Informazio hitzak oso zentzu zabala du, ez da albistegietara mugatzen.
Andonik proposatzen duen ereduak Goienkariaren antzeko funtzioa beteko luke,
arlo guztietako informazioa, albisteak, kultura, kirola edo aisialdia, baita zerbitzuak
eta iritzia ere.

Nire ustez, saio multzo horrek osatu behar luke programazioaren
bizkarrezurra. Lantalde profesionalak egina, eta kalitatez lehiakorra. Urtez urte
egokitu bai, baina funtsean asko aldatuko ez litzatekeena. Hori egitera bideratu
beharko lirateke telebistako baliabide gehienak.

5. eranskina: GOITBri buruzko hausnarketa

Informazio kutsuko
saioek osatuko dute

GOITBren
programazioaren

bizkarrezurra.

58

Goiena esperientzia

Bestelakoak, osagarri
Bizkarrezur informatiboak onartzen du, hala ere, bestelako mamirik, eta

klase askotakoa, gainera. Zuzeneko musika edo kultura ekitaldiak grabatu eta
ematea, gizarteko talde eragileekin elkarlanean egindakoak, beste toki telebistekin
trukean egin daitezkeenak, erdarazko toki telebistei euskarazko saioak saltzeko
eginak…

Lan hauek, edozein modutan, oso aldakorrak izan daitezke urtean zehar eta
urte batetik bestera. Horregatik, oso egitura malgua beharko litzateke, eta ahal
bezain autonomoa, eguneroko jarduerarekin lehian edo traban ez ibiltzeko.

Bi adar, bi talde
Egitasmoan aipatzen zen bi zentroren ideia egokitzeko ordua da, ea

gauzatzeko aukerarik dagoen. Zuzeneko emisioari kokapen eta lantalde finkoa
eskaini, eta enlatatuari kokapen ibiltaria eta lantalde malgua. Hemen zehatzago:

Albiste zerbitzuak
Andoniren proposamena oinarri izango luke, hiru gauza erantsita:
• Egunean zehar albiste aurrerapen informalak, idazgelatik bertatik.
• Programazioaren bukaeran albistegia errepikatzea, azken orduko gairik

egon bada off-ean edo, sartuz.
• Asteburuetan albistegia egitea, arinagoa, eta igandean kirol ekitaldiren

bat.
Honek eskatuko luke asteburuko taldea eta astean zeharrekoa bateratzea,

eta errotazio sistema bat ezartzea.
Ekoizpen taldea
Jon izango luke buru, aldikako beste bi edo hiru lagunekin, eta unitate

ibiltaria tresna. Bere kabuz jarduteko gai izango litzateke, helburu hauekin:
• Komertzialekin adostuta, saltzeko moduko produktuak egin, ea taldeak

bere burua ordaintzea lortzen duen.
• Gizarte ekimenekin saioak elkarlanean egiteko aukerak aztertu,

lehentasunak eta txandak finkatu, diru iturriak elkarrekin landu. Hemen,
lehentasunezkoa litzateke Txatxilipurdirekin hasitako bidea, gazteentzat saio
bat elkarlanean egiteko. Lankidetza hau epe luzekoa izan daiteke, eta diru
laguntza bidez finantziatzeko modukoa da.

• Toki telebistekin eta ETBrekin materiala trukatu, kostu txikiko emisio
orduak lortze aldera.

5. eranskina: GOITBri buruzko hausnarketa

Telebistaren izaera
informatiboak

onartzen du
bestelako

eskaintzarik ere:
zuzeneko musika,
kultura ekitaldiak,

eta abar.

59

Goiena esperientzia

Garapena lantaldean
Hausnarketaren ostean, eta haren

ildoak jarraituz, telebistaren garapena
etengabea izan da. Ez horrenbeste emisio
orduetan edo saio berrietan. Lehen txanpa
honetan, lantaldea sendotzen eta tresneria
berritzen eman dira indar guztiak.

Lantaldean, erredakzio taldea hazi da
nabarmen. Erredaktore buruaren esanetara
beste hiru erredaktore etorri dira pausoka,
eta herrietako erredakzioekiko elkarlana
sendotuz joan da. Egun, talde honek ondo
estaltzen du eskualde osoa eta albiste saioak
gero eta trinkoagoak eta eragingarriagoak
dira. GOITB eskualdeko informazio iturririk
indartsuena bilakatu da, horrenbestez.

Teknikarien lantaldea ere hazi egin da,
neurri txikiagoan izan bada ere. Abiatzean,
hobea zen multzo honen egoera. Tekni–
karien taldea antolatzeko arazorik nagusia
ordutegia da. Jarduera nagusia industria duen
eskualdean, astegun guztiak izan daitezke
garrantzizkoak, eta horietan lanordu guztiak.
Beraz, astean zehar ENGak noiznahi egiteko
azpiegitura behar da, eskualdeko edozein
herritan. Gero, ordea, iluntzeko emisioa dator
eta, zuzenekoan, platoan behar dira
teknikariak, bizpahiru orduz. Eta asteburua
iristen denean, kultura ekitaldiak eta kirola
nagusitzen dira. Hauek ere estali
beharrekoak, neurri batean bederen.

Lantaldean errotazioak eta txandak
eskatzen ditu lan honek. Baita astea eta
asteburua batzea, hau da, aste osoa atal
bakar bihurtzea, lanerako edo atsedenerako.
Langile batzuk nagusiki estudio barrukoak
dira, eta besteak kanpokoak, antolaketa
posible izan dadin. Baina aldi berean,
teknikari guztiek izan behar dute gai lan
gehienetarako, edozein ustekabe konpon–
tzeko.

Aurrera begira, telebistaren garapenak
lantalde teknikoa indartzea ekarri beharko
luke. Bera da oraintxe baliabiedeetan
justuena.

Garapen teknikoa
ATBk formatu profesionala erabiltzen

zuen, Betacam. Duela zortzi bat urte egin
zuen jauzi, aurreko Super VHS formatuak
ez zuen eta, nahi besteko mailarik ematen.
Toki telebistek hurbiltasunean dute
handiekin lehiakor bihurtzen dituen
abantaila, baina hurbilekoak ez badu kalitate
tekniko nahikorik, lehiakortasunak ez du
luze iraungo.

Betacam formatua profesionala da,
baina analogikoa, ez da digitala. Eta hau
gaur egun muga da. Teknologia digitalak
aukera eta molde berriak sortu ditu arlo
askotan, baita telebistan ere. Finean,
digitalean dagoen irudiarekin informatikaren
aukera guztiak erabil daitezke, editatzeko,
irudi birtualekin nahasteko, konprimitzeko
edo emititzeko. Telebista txikientzat bestela
egin ezinak ziren lan batzuk, edo lan orduen
poderioz bakarrik egin zitezkeenak, errazten
eta ahalbidetzen ditu tresneria digitalak.
Gainera, telebista handiak ere bide horretan
doaz eta, GOITBri dagokionez, ETB —bere
lankiderik handiena— goitik behera ari da
digitalizatzen. Digitalerako jauzia ezin–
bestekoa zen.

Ezinbestekoa, eta presazkoa. Izan ere,
zortzi urte lehenago erositako ATBren
tresnak azkenetan zeuden. Gehiago iraun
lezakeen arren, telebistaren tresneriari 6/8
urteko iraupena ematen zaio jeneralean eta
toki telebistetakoari, laburragoa. Baliabide
gutxiago dagoen tokian, dagoena maizago
erabili behar izaten da. Eta tresnen bizia
erabilera-ordutan neurtu behar da, urte
kronologikoetan baino.

Gauzak horrela, telebista berria tresna
zaharrekin abiatu zen, baina aldi berean
inbertsio plan zehatza prestatu zen,
birmoldatze teknikoa bideratzeko.
Formatuaren aldetik, DVCam aukeratu zen,
lehengoaren pareko digitala zelako, eta,
aldi berean, beste telebistekin —ETBrekin,
bereziki— bateragarriena zelako.

Eskualdeko telebisten esperientziak

60

Goiena esperientzia

Bigarrenik, muga non egon zitekeen
zehazteko ahalegina egin zen. Teknologiaren
bilakaerak gero eta aukera gehiago jartzen
ditu baliabide urrikoaren eskura, eta
ezinbestekoa da aukera eskuragarri horiek
ez galtzea. Baina jakin egin behar da
bereizten noraino den mesedegarri ahalegina
eta non hasten den gehiegikeria. GOITBri
buruz, beharrezkotzat jo zen ordenagailu
bidezko emisioa eta kontinuitatea, lanerako
baliabide mordoa libratzen zuelako.
Mugakoak ziren dekoratu birtualak eta
kamera robotizatuak, gastu ugari aurrezteko
balio zuten arren, kostu handia zutelako.
Dena dela, sartu egin ziren. Eta kanpo gelditu
ziren produkzio zentroa, lehengo egoitzaren
txikitasuna gainditzeko balioko zuena, eta
unitate ibiltari berria. Entresaka hau egin eta
gero, inbertsio plana 48 milioiren bueltan
jarri zen.

Azkenik, dena batera gauzatzea
ezinezkoa izango zela jakinda, epeak eta
aldiak zehaztu ziren. Lehen aldian, presaz–
koenean, kamera eta ediziorako tresneria
erosi zen, hondatuen zeuden aparailuak
ordezkatzeko. Aldi honek 13 milioi inguruko
inbertsioa eskatzen zuen, eta dagoeneko
burutu da. Ondorioz, telebistaren periferiako
hainbat elementu berritu egin dira.

Ekoizpenaren bihotza, bigarren aldiak
aldatuko du, 24 milioiko kostua izango
duenak. Emisioa eta errealizazioa bereiztu
egingo dira. Errealizazio gela osorik
digitalizatuko da eta, honi esker, errealiza–
ziorako espazioa txikitu egingo da eta
editatzeko beste gela bat sortu. Eta egungo
gelen antolaketa osoa aldatu egingo da,
egoera berrira egokitzeko. Une horretan
sortuko da teknikoki telebista berria, eta
hortik aurrera oraingo estutasunak eta beste
hainbat arazo konponduta geldituko dira.
Aldaketa honek eten luzea eskatzen du, eta
eten horren eragina murrizteko, aldaketa
uztailean hasita egingo da, udan.

Inbertsioen azken aldirako utzi dira
elementu osagarriak. Dekoratu birtualak
bigarren eta hirugarren aldien artean jarriko
dira, eta kamera robotizatuak, hirugarre–

nean. Azken aldi hau datorren urtean
gauzatuko litzateke.

Inbertsio hauei guztiei Goienak egin
die aurre eta egingo. Horretarako,
erabakigarriak izan ditu, eta izango, bere
bazkideen kapitalerako ekarpenak.
Elkarteek hasieran egindako ekarpenen zati
handia, eta lan bazkideen ekarpenak gero,
inbertsio plan hau finantziatzera bideratu
dira. Eta hurrengo urteetarako, amor–
tizazioak izango dira inbertsio berriei aurre
egiteko bide nagusia. Horretarako finkatu
da, aurtengo Gestio Planetik hasita,
amortizazio politika zuhurra, tresneriak
dituen kostua eta iraupena kontuan hartuta,
urtez urteko ustiapen-kontuan sortuz joan
dadin, eta balantzean metatuz, inbertitu
behar denerako dirua.

Aurrera begira
Toki telebista den aldetik, GOITBk argi

dauka lehiakorra den guneetan eman behar
duela bere onena, eta horretara bideratu
behar dituela bere baliabide gehienak.
Hurbileko informazioa da toki telebista ba-
ten indargune nagusia, eta hor egin dira
orain arte ahaleginak, erredakzio taldea eta
teknikariena sendotzen. Egun, inor baino
lehenago eta albiste gehiagoetara iristen
dira. Euskal Telebistak berak gero eta
maizago erabiltzen ditu GOITBren irudiak
edo informazioak.

Aurrerantzean, zerbitzua osatzea eta
kalitatea jasotzea ditu helburu telebistak.
Eta, bereziki, haur eta gazteengana iristeko
gauza izan nahi du. Ardatz hauetan
oinarritzen da hurrengo bi urteetarako
egitasmoa:

Emisioa ugaltzea
Toki telebisten eskaintzak osagarria

eta tartekagarria behar du izan, edukiz eta
ordutegiz. Emisioa ugaltzeko orduan,
eguerdiak eta asteburuak dira tarterik
interesgarrienak. Albiste saioak lirateke
bizkarrezurra, asteburuetan unitate ibiltariak
grabatutako kirol saioak eta bestelako
ekitaldiak lagun dituztela.

Eskualdeko telebisten esperientziak

61

Goiena esperientzia

Kalitatea jasotzea
Digitalizazioak badauka berarekin

kalitatean hobekuntza. Ekoizpeneko ildo
nagusia eta emisioa baliabide digitalez egiten
direnean, kontinuitatearen kalitateak
nabarmen egingo du gora. Edukien kalitatea
ere asko hobetu da erredakzioa sendotu
den neurrian. Egitasmo berrian, dekoratuak,
argiztapena eta grafismoa dira kalitatea
jasotzeko prozesuan landu beharreko atalak.

Haur eta gazteengana iristea
Telebistaren ikusle garrantzizkoak dira

haur eta gazteak. Kontsumitzaile handiak
direlako, alde batetik. Euskarazko telebista
kontsumitzeko talderik prestatuenak
direlako ere bai. Eta, azkenik, hizkuntzaren
eta baloreen transmisioan hartzaile nagusia

direlako. GOITBk lankide aditua hartu du,
Txatxilipurdi gazteen aisialdirako elkartea,
gazteen saioetarako aholkulari izan dadin.
Lehen emaitza, elkarrekin prestatutako
Jolasplast saioa izango da, datorren
udazkenean ematen hasiko dena.

Esan gabe doa, aspaldiko kontua
delako eta berehala gauzatzea espero
delako, telebista eskualde osoan ikusteko
moldaketak prest daudela, bai seinale
hedapenerako egin beharrekoak, eta bai
lantaldeak eskatuko dituenak. Ezen,
daudenetan aurrera egiterik izango luketen
arren, eskualde osoa lan eremu eta lankide
hartzen dutenean, orduan izango dutelako,
GOITBk eta Goienak berak ere, zentzu osoa,
erabatekoa.

Eskualdeko telebisten esperientziak

62

Goiena esperientzia

Goienkariaren plana adosteko lana
Behin enpresa jarduera abiatuta, lan

zehatzetan lehena, eta zailena,
Goienkariaren estrategia adostea izan zen.
Merezi du xehetasunez aipatzea, gauzak
egiteko modua argi erakusten duelako.

Bergarako elkarteak, Jardunek,
egunkariaren aldeko apustu garbia eskatzen
zuen. Lehendik arituak ziren gaia
hausnartzen, eta aldizkariek baino eragin
handiagoa izango zuen tresna sortu nahi
zuten. Egunkariaren bideragarritasuna
ziurtatu bitartean, behin behineko
formularen bat onartzeko prest zeuden,
denbora laburrerako.

Aretxabaletako elkarteak, A.K.-
Loramendik, egunkariari arriskuak ikusten
zizkion batik bat. Aldizkariak egunkariaren
baitan urtu, eta gero egunkariak ez bazuen
aurrera egiten, prozesuaren amaierako
egoera hasierakoa baino okerragoa izan
zitekeela uste zuten. Horregatik, ez zeuden
egunkariaren alde.

Bi jarrera hauen artean, gainontzeko
elkarteetan ere zalantzak zeuden. Aurrera
egiteko premia ikusten zuten, baina tentuz,
arriskuak murriztuz eta urratsak tenkatuz.

Gauzak horrela, hausnarketari ekin
zitzaion 2000ko uda aurretik. Txosten ida–
tziak erabili ziren nagusiki, eta iritzi

ezberdinak edo kontrajarriak paperean jarri
ziren. Huskeria dirudi, baina urrats handia
izan zen. Kasu askotan, arazoa mugatu
egiten da papereratzean, bilutsiago ageri
da, txikiago ere bai, sarri.

Txosten horiek oinarri, berariazko talde
bat sortu zen gaia lantzeko, eta adostasun
puntuak aurkitzeko. Bilera bakoitza
amaitutakoan, adostasuna noraino iritsi zen
eta hurrengoan landu beharreko ezados–
tasunak aktan jasotzen ziren. Horrela,
adostutakoa gorde egiten zen, bermatu, eta
arazoa murriztuz joan zen. Hiru bilera nahiko
izan ziren, Kontseilu Errektoreari
proposamen bat egiteko.

Proposamen horretan, elkarteetako
ordezkari eta hedabideetako langile guztien
batzarra biltzeko asmoa ere bazegoen.
Egindako hausnarketa, eta estrategia
bateratuaren oinarri nagusiak jasoko zituen
txostena zabalduko zen aurrez, eta haren
inguruan ados jartzeko ahalegina egin.
Udazkeneko larunbat goiz batez bildu zen
batzarra, eta eguerdirako “fumatta” zuria
eman zuen. Kontseilu Errektoreak bere
hurrengo bileran onespen formala ematea
besterik ez zen falta. Adierazgarria delakoan,
hauxe da —osorik— batzarrak ontzat eman
zen dokumentua:

Eskualdeko aldizkaria
eta egunkari asmoa

Eskualdeko aldizkaria eta egunkaria

63

Goiena esperientzia

Sarrera
Goienaren bilakaeran, prentsako produktu zehatzei buruzko eztabaidan

sartu garenean, gai honen inguruko kontestua eta ildo orokorrak berdetu beharra
agertu da, hurbilera begiratzeak ez dezan ekarri urrinekoa bistatik galtzea. Idatzi
honek, horixe du helburu bere lehen partean, eta bigarrenean Goienaren prentsa
egitasmoa gauzatzeko urrats, egutegi eta xehetasunak proposatzea, gure arteko
adostasuna ahal den trinkoena izan dadin.

Goienaren helburuaz, bi hitz
Goienak ez du bere bazkide sortzaileek aurrez ez zuten helbururik. Hauek,

komunikazioaren arloari ekin ziotenean, hurbileko komunikazioaren esparrua
euskararentzat irabaztea zuten helburu, ahal bezain arrakastatsu eta masibo
izango ziren hedabideak sortuz eta kudeatuz, herritarrek kontsumitzen zuten
informazioaren ahalik eta zatirik handiena euskaraz emandakoa izan zedin.
Orduan eta gaur, hedabideak tresnak dira, helburua lortzeko balio duten gailuak.
Hedabideei buruz erabakiak hartu behar direnean eta hainbat aukera alderatu,
helburua lortzeko bakoitzak zein neurritan balio duen hartu behar dugu irizpide
nagusi. Gehien balio duena hautatu behar dugu, ez politena edo kuttunena,
eragingarriena baizik. Horrela bakarrik jakingo dugu ziur, zerbait galdu arren,
gehiago dela irabazten duguna.

Goienkariaren historia, labur
Goiena sustatzeko taldearen lehen bileretan, 99ko uda/udazkenean, Arkok

telebistaren arloan zuen kezkarik handiena, eta Jardunek prentsa arloan. Elkarte
honek atzetik zekarren eskualdeko egunkariaren lanketa, eta bere lehen asmoa
zen orduko egoeratik zuzenean egunkarira jauzi egitea. Bilera batzuen ondoren,
tarteko urrats bat hobetsi zen, herri aldizkariei eutsi eta, aldi berean, bateratzeko
tresna bat sortzea. Horrela jaio zen Goienkariaren asmoa. Astekari izanik,
herrietako erredakzioak bizkortzen lagunduko zuen, eskualdekoa izanik, eskualdea
langai bihurtuko zuen eta edukiak mailakatzen erakutsi, eskualde eta herrien
artean. Eta bere egunkari itxurak hasieratik adieraziko zuen egunerokora jauzi
egiteko borondatea.

Orduan eta gaur, egoeraren diagnostikoak sortzen du prentsa arloan jauzi
bat eman beharra. Aldizkariekin egindako lana oso ona izanik, maila horretan
geratzeak baditu bi arazo. Alde batetik, helburua neurri txikian betetzen da,
debagoiendarrek irakurtzen dutenetik oso zati txikia hartzen dute gure aldizkariek,
eta oro har, euskal prentsak. Txanpa indartsua egin da, baina gehiago behar dira
estropada irabazteko. Eta bestetik, lehengoari euste hutsak beste egitasmo
batzuk gureari aurrea hartzeko arriskua dakar, eta izan dugu ez aspaldian horren
adibiderik. Eraiki dugun egitasmo elebakarrak badu jaiotzako ahulezia bat, ezin
da oraingoz egitasmo elebidunekin lehian jardun, ezin die irabazi. Eskualdean

Goienaren prentsarako egitasmoaz
Mikel Irizar

 2000ko azaroa

6. eranskina: prentsarako egitasmoa

64

Goiena esperientzia

hedabide elebidun batek irautea lortuko balu, edozein arlotan, gure diru sarrera
printzipalena kolokan legoke berehala, eta gure etorkizuna airean. Dagokigun
esparruan bakarrak izatean datza gure indarra, eta bakarrak izateko geuk aurrea
hartu eta bete behar ditugu balizko arlo guztiak, zirrikiturik utzi barik.

Kezka hori oinarri, Goienako talde sustatzaileak hiru azterkizun abiatu
beharra ikusi zuen balizko egunkariaren bideragarritasuna ikertzeko:
produktuarena, banaketarena eta finantziazioarena. Eta produktuaren azterketaren
lehen urratsa Goienkaria izango zen, 2000ko udaberrian abiatu eta urtebeteren
bueltan nahikoa eskarmentu emango zuena, maketa, eduki eta antolaketari
buruz. Arduraduna izendatu zen, Eneko Azkarate, eta lantze lanak abiatu.

Bitartean, Goienak aurrera egin zuen bateratze bidean, herri guztietako
elkarteak egitasmora bildu ziren arte. Iazko abenduan zazpi herritako elkarteek
Goiena egitasmoa izeneko dokumentua sinatu zuten, elkarlanerako oinarri gisa,
eta han, besteak beste, Goienkariaren asmoa jasotzen zen. Ahal bezain laster,
apirilean edo, egunkari formatuko astekaria sortuko zen, eskualde osorako,
lehengo aldizkariekin batera eta hauek lankide hartuta. Lankidetza horren
bilakaerak erakutsiko zuen bateratze bidean egin beharreko ibilbide zehatza.
Aurtengo lehen hilabeteetan, hala ere, gaiaz kezka nabaritzen hasi zitzaien
Aretxabaletako ordezkariei, eta martxoa aldera egunkariari ezetza ere adierazi
zuten bilera batean. Gerora, jarrerak hurbildu egin dira, eta azken hilabeteotan
egitasmoan lortutako adostasuna gaurkotu eta sendotzeari ekin zaio.

Eztabaida, gaur
Uda aurretik jakin zen Goienkariarentzat aurreikusitakoaren ordez,

aretxabaletarrek proposatzen zuten bidea. Eskualdeko edukientzat euskarri
berria sortu partez, lehengo aldizkarietan leku egitea ikusten zuten egokiago.
Egunkariaren aukera ez zuten baztertzen, baina beldur ziren bidean sortutako
euskarri berriak agian aldizkariak desagertaraziko zituela, egunkariaren sorrera
ekarri gabe.

Irailean zehar hainbat bilera egin ditu gaiaz lantalde batek, eta korapilo
batzuk askatu ditu. Ondokoak, gutxienez:

• Egunkaria egitea bere garaian erabakiko da, produktua, banaketa,
finantziazioa eta bideragarritasuna aztertzen direnean. Azterketa horiek egitea
erabaki da orain. Eta bideragarri ikusten bada, egunkaria egin egingo da.

• Goienkaria, produktuari dagokion azterketa egiteko tresna da. Edukiak,
maketa, edizioak, barne antolaketa, azpiegitura informatikoa… zehazteko balioko
du.

• Errotatibaren prezioek moldiztegikoekin duten aldea hain da handia,
hortik aurrezten den diruak nabarmen lagun bailezake bestelako baliabideak
hobetzen eta produktuen kalitatea jasotzen.

• Gaurko egoeratik egunkarirako trantsizioa tinko eta tentuz egin beharrekoa
da, arriskuak minimoak izan daitezen eta emaitzak onenak.

• Eztabaidan A aukera deitu dena, Goienkaria lehengo aldizkariez gain
sortzea, izan da abiapunturako adostasun zabalena eragin duena. Hurrengo
urratsa C aukera izan daiteke, bitartean egin beharreko lanak ondo egiten

6. eranskina: prentsarako egitasmoa

Bide bi aztertu ziren
prentsa idatziaren

atalean,
eskualdeko

informazioa
bideratzeko:

euskarri berria
sortzea eta leku

berezia egitea
lanean

ari ziren
aldizkarietan.

65

Goiena esperientzia

badira. Batetik besterako jauzia, erritmo ezberdinetan egin ahal izango litzateke,
egoeren arabera.

Bilera horiez gain, elkarte eta hedabideetan ere banatu dira han-hemenka
hainbat iritzi idatziz eta prozesua biribiltzea falta da. Argi daitezkeen azken
itzalak argitu, eta bidean abiatzeko bezperan gaude.

Egunkarirako trantsizioa
Aurreko puntuan aipatutako ildoak abiapuntu hartuta, hauek lirateke bihar

hasi eta egunkaria egiteko erabakia hartu arte egin beharreko urratsak.
Oinarriak

Gaurko egoeratik egunkarirainoko trantsizioa ondo egingo bada, gutxieneko
baldintza batzuk bete beharko dira. Hemen proposatzen den trantsizioak ondoko
oinarriak betetzen ditu:

• Herri guztiek gutxienez gaur duten beste espazio eta baliabide izango
dute aldi guztietan, eta azken emaitzan. Herri gehienek orain baino askoz
gehiago.

• Trantsizioan zehar eta egoera berrian Goienaren prentsa ekoizpena gaurko
aldizkariena baino handiagoa izango denez, lantaldea ere gaurkoa baino handiagoa
izango da eta, beraz, gaurko lanpostu kopuruaz ez dago zalantzarik.

• Adostutako epeen barruan, hedabide bakoitzak urratsak noiz egingo
dituen bere kudeatzaile den elkarteak erabakiko du.

• Bidean aurrera joan ahala gero eta nekezago izango den arren, egunkaria
sortzeko erabakia hartu arte atzera egitea posible izango da, hedabide bakoitzaren
gutxieneko nortasuna gordeko delako.

Lehen aldia: Goienkariaren atal komuna prestatu.
(2000ko urria eta azaroa). Trantsizioa finkatzen den une beretik, eta hau

bizkor izatea komeni da, atal komuneko lantaldea osatuko da, eta lan hauetan
murgilduko da:

• Berrigara, Arko eta Aretxagazeta lotuko dituen sare informatikoa sortu,
gainontzeko herrietakoa aztertu eta lehen datu basea osatu.

• Edukien azterketa bultzatu, herriz herriko erredakzioekin elkar lanean.
• Maketa finkatu, Goio Aranaren laguntzarekin.
• Banaketaren hutsuneak bete, Aitziber Langaranen laguntzarekin.
• Publizitate irizpideak finkatu, Gotzon Arzelusen eta herriz herriko

komertzialen laguntzarekin.
• Errotatibarena lotu, bai prezioa eta bai funtzionamendua.
• OJDren kontrola eskatu produktu berriarentzat.
Hau egiten den bitartean, aldizkariek gaurkoan jarraituko dute. Gainera,

Goienkaria iragartzen hasiko dira, beraien gehigarri gisa. Hilabete hauetan
Goienkariak sortuko duen gastua udalei proposatutako hitzarmenetan aurreikusita
dago.

Bigarren aldia: atal komuna egin, edizioak prestatu.
(2000ko abendua - 2001eko apirila). Aurreko lan guztiak ondo burututa

daudenean, Goienkariaren atal komuna kaleratzen hasiko da, 20.000 ale, asteoro
etxeetan. Hurrengo txanpan, atal komuneko lantaldeak eta aldizkarietakoek hau
izango dute egiteko:

6. eranskina: prentsarako egitasmoa

Azkenean,
euskarri berria

egitea erabaki zen,
hiru alditan.

66

Goiena esperientzia

• Aldizkariek izan duten eduki galtzea, eduki berriekin bete edo aldizkaria
murriztu.

• Aldizkariak A3 formatura birmoldatzeko prestatu.
• Edizioan bilduko diren aldizkariak uztartu.
• Zero aleak prestatu eta jende artean probatu.
• Herritarrei aldaketa iragarri, azaldu eta onartzen lagundu.
• Publizitatearen kudeaketa zaindu, eta hasierako hipotesiak kontrastatu.
• Erredakzio guztiak lotuko dituen sarea osatu, datu basea gizendu.
Edizioak prestatu ahala, Goienkarian sartuz joango dira. Lehenen

eskarmentuak onuragarri izango dira ondokoentzat. Aldizkarien mantxetak gorde
egingo dira, aurrera egiten den bidean, atzera ere egin ahal izateko. Azken
produktuaren batasuna eta edizioen nortasuna orekatzea izango da erronka. Aldi
honetan ez dago gainkosturik, moldiztegitik errotatibara joateak merketzea
dakar.

Hirugarren aldia: lau edizioko Goienkaria egin, egunkaria
prestatu.

(2001eko apirila - 2001eko abendua). Prentsa ekoizpen guztia egunkari
formatuan dago, Goienkariaren mantxeta kanpoan, OJDren kontrolpean, lau
edizio lokalak barruan, aldizkarien mantxetak bistan. Urtea amaitu arteko lanak,
eguneroko produkziora egokitzeak eskatzen dituenak:

• Zenbat eguneko eta orrialdeko egunkaria.
• Lantaldea, funtzionamendua eta informatikako azpiegitura.
• Goienkariaren atal bakoitza nola egokitu, eta aparte behar diren atal

berriak.
• Hamabi urtetik honako datu base digital osoa.
• Egunerorako publizitate estrategia.
Aldi honetan aurrera, erredakzio guztiak praktikan bateratuz joango dira,

Goienak integrazioaren kontrako biderik hartzen ez badu. Lantaldea, azpiegitura
eta produktua prest leudeke egunkarira jauzi egiteko.

Beste egin beharrekoak: banaketa, finantziazioa.
(2000ko iraila - 2001eko abendua). Gorago esan bezala, Goienkaria produktua

lantzeko tresna da, eta aldi berean, elkarlanean jarri eta integraziora eraman
gaitzakeen bidea. Baina, beste egiteko batzuk ere ezinbestekoak dira, egunkaria
bideragarri izango bada.

Banaketa
Gaurko aldizkariek badute nola-halako banaketa antolamendua, maiztasun

handikoek landuagoa, asteroko banaketarako oinarri badena. Hutsuneak bete
beharko dira, eta horietan Oñati da larriena, bere tamainaren arabera. Hala ere,
erabateko erronka eguneroko banaketan dago, ezin da egunkaririk egin, ez bada
etxez etxeko banaketa ondo antolatzen. Egiteko hau Saiolanen aurtengo
ekimenetan sartu da, eta beraiek proposatutako pertsona, Aitziber Langaran,
hasia da lehen urratsak egiten. Urtarrila amaitu arte, gaiaz jabetu eta arloa
barneratzen arituko da, eta urtarriletik uztailera eskualdeko banaketa zerbitzuaren
bideragarritasun plana prestatzen. Bitarte horretan, eta bere lanak oinarri

6. eranskina: prentsarako egitasmoa

Erabateko erronka
eguneroko

banaketan dago.
Ezin da

egunkaririk egin,
ez bada etxez etxeko

banaketa ondo
antolatzen.

67

Goiena esperientzia

praktikoa izan dezan, Goienak dituen banaketa arazoetan laguntzaile izango da.
Eta prestatzen duen plana bideragarri bada, udazkenean abiatzeko prest legoke,
berdin Goiena barruko atal bezala, edo enpresa autonomo gisa. Datorren urtea
amaitu orduko, jakingo dugu zehatz nola banatuko litzatekeen gure egunkaria.

Finantziazioa
Iturri propio eta laguntza publikoez gain, herritarren dirua beharko dugu

egunkaria abiatzeko. Hala ere, salmenta zuzena eta harpidetza gordina saihestu
egin behar dira. Doanekotik saltzekora dagoen jauzi horretan, sekulako galera
izateko arriskua dago. Gainera, doaneko hedabideen esparrua irabazia dugu, eta
ezin diogu orain inori oparitu. Horregatik, ondo aztertu beharrekoa da herritarren
dirua gureganatzeko formula, kuota edo ordain sari baten truke eman behar
diegu beraientzat ordain sari baino gehiago eta guretzat gutxiago balio duen
zerbitzu multzoa. Hau aztertzeko soziologo bat izango dugu, Julen Aranguren,
Saiolanen gidaritzapean, ikasturte osoan lanean. Julenek ere, udarako plana
prestatu eta udazkenean abiatuko luke, egunkariaren sorreran datu zehatzak eta
oinarri finkoa eduki ahal izateko.

Multimediarantz
Idatzi hau ez iluntzearren, esan gabe geratu da urrats hauek egiten diren

bitartean, eguneroko beste hedabide bat izango duela Goienak, telebista. Eta
epe horretan, beste euskarri batzuei dagozkien azterketak ere aurrera eraman
beharko dituela, irratia eta internet, gutxienez. Azterketa eta prestatze lan
horiek bultzatzeko, lantalde bereziak antolatuko dira, nahiz eta beste euskarrietako
profesionalen lankidetza beharko den. Izan ere, komunikazio enpresen bilakaeran
multimedia funtzionamendua da jomuga, eta profesionalak eduki hornitzaileak
bihurtzen dira euskarri guztietarako, nahiz eta gero eduki hori euskarri bakoitzera
egokitu beharko den. Prozesu hau beste guztiekin interaktibo izatea, elkarri
trabarik egin gabe, hori izango dugu erronka.

6. eranskina: prentsarako egitasmoa

Iturri propio
eta laguntza

publikoez gain,
herritarren dirua

beharko da
egunkaria abiatzeko.

GOIENAK KUDEATZEN DUEN HERRI PRENTSA

� Aldizkaria Eremua Maiztasuna Orriak Tirada

� Goienkaria Dbgna-Aram. Astekaria 24 20.000

� Aretxagazeta Aretxabaleta Hamaboskaria 24 1.500

� Arrasate Press Arrasate Astekaria 28 6.400

� Berrigara Bergara Astekaria 24 5.400

� Goibekokale Elgeta Hilabetekaria 20 650

� Kontuola Antzuola Hamaboskaria 4 5.400

� Ze Barri? Eskoriatza Hilabetekaria 24 1.700

68

Goiena esperientzia

Denbora behar izan zen prentsa
egitasmoa adosteko, eta ez ziren urtebete
lehenago ezarritako epeak bete. Baina
indartuta irten zen Goiena hausnarketatik,
partaideon elkarrenganako konfiantza
sendotu egin zen.

Goienkaria kalean
Egitasmoan zehaztu bezala,

Goienkariaren atal komuna 2000ko aben–
duaren batean jaio zen, aurkezpen ekitaldi
jendetsuan. Bi hilabete lehenago, lantalde
bat sortu zen emaitza horretara garaiz eta
duintasunez iristeko.

Lantalde honetan, ondo zaildutako
jendea zegoen, eta produktu berriak herri
aldizkariek emandako eskarmentua izango
zuen oinarri. Hala ere, bazegoen nahikoa
elementu berri buruhauste dexente emango
zuena. Lehena, errotatibarena zen, eta aurrez
menperatzen ez zen egunkari formatua.
Diseinua neurri berrietara ondo egokitu
behar zen, ikasteko zegoen koloreak nola
ajustatu paper berrian, eta argazkien
tratamendua ere egokitu beharra zegoen.
Kasu honetan, bereziki, profesional ona
jartzea izan zen erremedioa. Arazo teknikoak
konpontzeaz gain, arrakasta handiko
diseinua sortu zuen.

Bigarren ariketa zaila edukiak mailaka–
tzea izan zen. Ordura arte, maila bakarrean
egiten zen lan, herrian, aldizkarian zer sartu
eta zer ez izaten zen kontua. Baina
Goienkariarekin beste maila bat sortuko
zen, eskualdekoa, eta gaiak maila batean
edo bestean kokatzea lan berria zen, eta
batzuetan zaila. Are zailago zen gai bera bi
mailatan sartu behar zen kasua, orduan maila
bakoitzari zegokion erregistroa ere aurkitu
behar zen eta. Hemen ariketa erreala egin
zen, aurreko aldizkarietako ale mordoa hartu
eta gaiak mailakatzen saiatu, irizpideak
finkatu arte.

Hirugarren erronka, egoitza ezberdinak
sarean lotu eta antolaketa deszentralizatuan
jardutea zen. Aldizkarien erredakzioetan
bazegoen barneko sarea, baina langileak
elkarren ondoan zeuden eta hurbiltasun

horrek komunikazio zuzenerako aukera
guztiak ematen zituen. Goienkariaren
erredakzio nagusia Bergaran egongo zen,
Berrigararekin batera, baina Arrasateko eta
Aretxabaletako taldeak aparte egongo ziren,
nahiz eta taldekide izan. Erronka hau
oraindik ere gainditzeko bidean da,
azpiegiturak eta ohiturak ez dira-eta bat-
batean sortzen edo aldatzen.

Laugarren koska, publizitatearena zen.
Hedabide berri bat sortuko zen, iragarki
asko hartzeko gai zena, baina lehengoen
osagarri behar zuen izan, eta ez lehiakide.
Aldi berean, lantalde komertziala bete-betean
zegoen Gabonak inguruko zurrunbiloan
murgilduta, eta ez zegoen handik inor
kentzerik, ez eta haien lanean interferentziak
sortzerik. Zuzendari komertziala bereiztu
zen lan honetarako, eta bezero ez ohikoekin
ahalegina egin zen, emaitza oso onekin.

Eta bosgarren arazoa, banaketarena.
Arazo gutxien lehendik astekaria zuten
herrietan zegoen, biak astero uztartzeak
eman zezakeen lana. Maiztasun txikiagoko
aldizkarietan, banaketa ez zen beti behar
bezain bizkorra edo profesionala, eta indartu
egin beharko zen. Arazorik handiena, noski,
aldizkaririk gabeko herriak ziren, hauetan
hutsetik sortu behar zen zerbitzua.
Goienarentzat balizko egunkariaren
banaketa ikertzen ari zen pertsona arduratu
zen gaiaz eta, zailtasunak zailtasun, lehen
uneko emaitza oso txukuna izan zen, eta
geroztik hobera egin du.

Oro har, 2000ko abenduaren 1ean sortu
zen Goienkariak bide ona egin du, bere
lehen hilabeteetan. Diseinuak gorespen asko
jaso du, herritarren aldetik bezala
hedabideetako profesionalen partetik.
Edukien tratamendua gustuz hartzen du
jendeak, eta eskualdeko edukietara ohitzen
ari da irakurlea, denbora behar duen
prozesuan. Eta publizitateari dagokionez,
Goienkariak duen balio erantsia erakutsi
du, herrietako aldizkarietan agertzen ez zen
iragarle mota berria bereganatuz.

Eskualdeko aldizkaria eta egunkaria

69

Goiena esperientzia

Emaitza ona izan da eskualdeko
astekaria. Produktu erakargarria eta
profesionala den neurrian, Goienaren irudia
sendotzeko balio izan du. Eta eskola funtzioa
ere bete du, asko ikasi du-eta lantaldeak
Goienkaria eginaz, hurrengo urratsetarako
oso baliagarri izango dena.

Hurrengo, edizioak
Goienkariaren egitasmoan finkatu zen

atal komuna kaleratu eta gero edizioak
lantzen hasiko zela. Herrietako aldizkariak
lau ediziotan bilduko ziren, egunkari
formatura birmoldatuta eta nortasun
ezaugarriak gordez.

Kontuz eta tentuz egin beharreko
urratsa da hau. Helburu hartu da herri aldiz–
kariek urte luzetan metatu duten kapitala,
herritarren atxikimendua, oso osorik
produktu berrira eramatea, ez dadin bidean
ezer galdu. Gauzak ondo egitea eskatzen
du horrek.

Erronka nagusiak, oraingoan, bi dira.
Lehenbizi, erabakigarria da diseinuarekin
asmatzea, zeren kasu honetan ez baita
produktu berria sortzen, baizik eta lehengoa
birmoldatzen. Eta hartzaileak lehengoa ondo
ezagutzen eta asko estimatzen du.
Horregatik, edizio berrian ezagutu egin behar
du aldizkaria, aurkitu egin behar ditu atal
edo zutabe ezagunak. Eta aldaketan zerbait
irabazi egin behar du, argazkien tamaina
eta edukien kalitatea, adibidez. Bestela,
berehala piztuko zaio galdu duenaren mina.

Bigarren erronka, antolaketan dago.
Lau ediziodun Goienkariak esan nahi du
lehengo ekoizpena ia bikoiztu egingo dela.
Berdin aldizkaririk ez duten herriek, edo
maiztasun txikikoek, guztiek izango dute
astekaria, atal komunaz gain. Lantaldea
indartu beharko da, antolakuntza hobetu,
azpiegiturak osatu eta tresna informatiko
berriak eskuratu eta menderatu.

Hauek, dena dela, arazo teknikoak
dira. Eta arazo teknikoei erantzun egokiak
emateko gaitasuna badu Goienaren
lantaldeak. Arazo arriskutsuagoa da herrita–
rrek bilakaerari egingo dioten harrera.

Arrisku hori ahalik eta gehien murrizteko,
ikerkuntza soziologikoa ari da egiten Goiena.
Lehenik, eztabaida taldeak bildu ditu, lau
herri handienetan bana eta irizpide osagarriz
hautatutako jendez osatuak. Hauek iritzi
mordoa eman dute, egindakoari eta egiteko
asmoei buruz. Hurrengo urratsa ikerkuntza
kuantitatiboa izango da, eztabaida taldeetatik
irtendako hainbat aldagairen garrantzia
neurtzeko. Lan honek pauta interesgarriak
emango ditu, birmoldaketa zehazteko
orduan kontuan hartuko direnak.

Egunkaria ikertzen
Prentsa arloan Goienak egunerokoaren

ahalegina egin nahi du. Agian ez zazpi
eguneko egunkaria, akaso lehen ordukoa
barik, eguerdikoa. Baina asteroko maiztasu–
netik gora egiteko aukera guztiak jorratuko
ditu. Debagoiendarrek irakurtzen dutenaren
zati handiagoa izan nahi du, bere helburuak
hobeto eta areago beteko direlako.

Dena dela, aldizkarigintzan ohitu dena–
rentzat, asterokoan izan bada ere,
egunkariarena sekulako erronka da. Are
gehiago, lehengo jardueran arrakasta izan
eta herritarren atxikimendu zabala jaso
duenarentzat. Horregatik, Goienak ziur
jokatu nahi izan du gai honetan, bere oraingo
produktuek urteetan metatu duten kapitala
produktu berrietara igaro dadin, bidean
galerak izateko arriskua murriztu eta
minimizatuz.

Jokaera zuhurraren lehen adierazgarria,
lehenago aipatu den bezala, trantsizio aldia
zirriborratzea izan da, hau da, prentsa arloan
egungo aldizkarietatik balizko egunkarira
doan bidean tarteko urratsak eta helmugak
ezartzea. Horrez gain, beste hiru ikerkuntza
ildo lantzen ari dira.

Lehena, edukiei eta diseinuari dagokie.
Lan hau Goienkariarekin berarekin ari da
egiten. Astekaria den arren, egunkari itxura
nabarmena du, eta egunkari balizkorako
probaleku bikaina izaten ari da. Bada
probaleku oraingo atal komuna, eskualde
osorakoa, eta areago izango da lau
edizioduna bihurtzen denean. Edukiak

Eskualdeko aldizkaria eta egunkaria

70

Goiena esperientzia

mailakatzen ikasteko balio du, bai herrirako
eta baita eskualderako ere, eta bietarako
denak maila bakoitzean behar duen trataera
zehazteko. Diseinuan ere, aparteko tresna
da egunkari itxurako astekaria frogak
egiteko, gaur egungo maketa hainbat
modutan eraldatzeko, atal bakoitzaren
balizko bilakaerak igartzeko, edo
errotatibaren baldintzak eta emaitzen berri
jakiteko. Egunkaria egiten bada, ziur esan
daiteke dagoeneko produktu ona izango
dela.

Bigarren ikerlana, egunkariaren
banaketari dagokio. Produktua masibo izan
dadin nahi da eta banaketa, pertsonalizatua.
Eta honek arazo asko sortzen du. Lan
mekanikoenak hartzaileen datu basea sortzea
eta, kanal eginak erabiliz, kanpoko banaketa
prestatzea izango dira. Baina auzoetako etxe
guztietara egunero eta garaiz iristea, lan
zaila da, oso zaila, eta helburua bera
birdefinitu beharra ekar lezake. Adibidez,
gosari orduko egunkaria izan partez
eguerdikoa egiten bada, banaketa asko erraz
daiteke, eguerdian jendea askoz ere bilduago
dagoelako. Zenbait kasutan, banaketa
etxeetara egin ordez, toki jakinetan egin
daiteke, lantegi edo dendetan, eta lana asko
arindu. Saiolanen tutoritzapean ari da
ikerketa hau egiten Goienak ordaindutako
pertsona bat. Udan amaitua izango du.

Azken ikerketa, hau ere ezinbestekoa,
finantziazioaren gainekoa da. Berez,
Goienak bere osotasunean behar zuen
ikerketa hau, sarrera komertzialez eta diru
laguntzez gain, hirugarren hanka aurkitzeko.
Baina, denboraren joanean, egunkariaren
bilakaerarekin lotuz joan da, normala denez,
egunerokora jauzi egiteak Goienaren
aurrekontuan ere jauzi handia ekarriko
lukeelako eta, ondorioz, diru premietan.
Hainbat harpidetza sistema ari dira ikertzen,
hainbat egunkariren klub esperientziak ere
bai, eta beste hainbat aukera. Une honetan,
galbahean pasatu ondoren gelditu diren
aukera nagusiak jendartean ari dira frogatzen,
eztabaida taldeen bidez. Lan honen
ondorioak, gero, neurketa kuantitatiboaren
bigarren galbahetik pasatuko dira, sendoak
eta adierazgarriak izan daitezen. Ikerketa
hau ere Saiolanen tutoritzapean eta
Goienaren kontura ari da egiten, eta
udazkenerako egongo da amaituta.

Informazio hau guztia erabiliko da
udazkenean egunkariari buruzko hausnar–
ketan. Ahaleginerako borondatea argia da.
Datuek ezina erakutsiko balute, hori
onartzeko adorea ere badago. Oraingoan
ezingo balitz, hor legoke lau ediziodun
Goienkaria, herri guztiak eta eskualdea
asteoro landuz, hurrengo ahaleginerako
oinarri. Hori, oraingoan ezingo balitz.

Eskualdeko aldizkaria eta egunkaria

71

Goiena esperientzia

Lehen lanketa
“Goiena komunikazio zerbitzuak”

kooperatiba komunikazioaren euskarri
tradizionaletan abiatu da, hau da, prentsa,
telebista eta irratian. Izan ere, kooperatiba
sortu duten elkarteek arlo horietako
hedabideak zituzten jardunean.

Hala ere, Goienak argi izan du, sorrera
beretik, komunikaziorako euskarri berria
bazegoela munduan eta bazetorrela gurera.
Informatikan eta elektronikan oinarritutako
teknologia eten gabe ari zela bilakatzen eta
“Internet” izen orokorraren pean
komunikazio sistema erabatekoa ari zela

osatzen egunetik egunera, horizontalean,
interes ekonomiko handi eta mila jardun
txiki autonomei esker.

Iazko udaberrian hasi zen gaia lehen
aldiz lantzen, eta tartean oso argigarri izan
zen multimedia enpresa jakin baten
Interneteko zuzendaria den Iñaki Alzibarren
ekarpena. Berak idatzi zuen ondoko testua,
hausnarketarako abiapuntu izan zena.
Urtebete igaro den arren, eta xehetasunak
salbu, interesgarria delakoan osorik ekarri
da dokumentua.

Eskualdeko
atari informatikoa

Eskualdeko atari informatikoa

72

Goiena esperientzia

Medioa
Internet mende amaierako fenomenorik handienetakoa da, eta komeni

zaigu honetaz jabetzea. Ondoko urteetan, hainbat bitarteko erabiliz sartuko gara
Interneten: sakelako telefonoak, telebista, ordenagailua, autotik, eta abar.

Etxea tresna digitalez gobernatuko da: musika ekipoa konfiguratu, etxeko
tresna elektrikoak programatu, ziurtasun sistemak…

Argazkigintza, musika eta bideoa digitalak dira dagoeneko, eta belaunaldi
edo iraultza digitalaren muinean daude. Jendeak Internetez entzuten du irratia,
saretik ekartzen du musika, eta duela gutxi arte pentsa ezineko pertsonekin ditu
harremanak, munduan sakabanatuta.

Gazteek erabiltzen dute nagusiki teknologia hau. Eta herrialde batek beste
guztien gainetik: Estatu Batuak. EEBBetan, 14 urtetik gorako biztanleen erdiak
erabiltzen du sarea, eta 14 urtetik 23ra bitartekoen %98k. Iazko azaroan
bazeuden 118 milioi internauta eta hilero 5,4 milioi gehiago dira.

Egunetik egunera nabari da nola telekomunikazioen arloko enpresa handienak
egoki kokatzeko ahaleginak egiten dituzten. Denek nahi dute leku bat hartu
gune estrategiko horretan, komunikazio-enpresa handiak egoeraz jabetzen
direnean —eta ari dira— haiekin itunak egiterakoan indartsu izateko. Horrela,
merkatu globalizatuan lehiatu ahal izango da, berme handiagorekin.

Kulturaren ikuspuntutik, merkatuaren zatirik handiena “lagun amerikarraren”
menpean geratzeko arrisku bizian dago, telekomunikazioen kostua dela eta. Izan
ere, Interneten sartzea askoz ere merkeago da Estatu Batuetan, eta komunikazioen
kalitatea askoz ere hobea.

Europan sortzen den trafikorik gehiena Estatu Batuek gobernatzen dute.
Kultura morrontzaren arriskua inoiz baino larriagoa da, eta horren adibide da
Telefonicak eta BBVAk Terrarekin egin dutena. Kultura hispanoaren esparrua
hartuz, merkatuaren zati handia nahi lukete, ikuspegi diruzalea nagusi. Arazoa
are larriagoa da kultura txikientzat.

Teknologiak guztion eskura egon behar du. Mendebaleko mundu “librean”
ezberdintasun berriak ari dira sortzen, teknologia eta baliabide berrietara iristen
ez diren pertsonak baztertzea dakartenak. Eta berdin kulturei buruz, komunikatzeko
molde berriotara egokitzen ez direnak desagertzeko zorian izango dira, edo
kultura nagusien mende geratzeko.

Internet ez da oraingoz hedatu Euskadin, eta gai honetan dagoen eskaintza
urria da. Baina honek ez luke oztopo izan behar bide egokiak sortzen hasteko,
sarean ibiltzea arrunt bihurtzen denean kalitatezko eduki eta zerbitzuak
eskaintzeko prest egon nahi duenarentzat. Hurrengo bi urteetan aurreikusten da
Euskadin sarea masibo bihurtuko dela, aurten dagoeneko nabarmen igoko

Internet: medioaren egungo egoera
Iñaki Altzibar

 2000ko udaberria

7. eranskina: Interneten egoera

73

Goiena esperientzia

delarik. Honetan, behar bada, sakelako telefonoak izan lezake zerikusi handia,
bide hau bultzatu nahi baita salerosketa elektronikoetarako. Gurean ordenagailu
baino telefono gehiago dagoenez, WAP (Wireless Access Phone) teknologiak
erraztuko luke Interneterako sarbidea seguruenik.

Komunikazioa jaulkitzailearen eta hartzailearen artean gertatzen da.
Hartzailearen arreta ez badugu gureganatzen, beste norbaitek harrapatuko du.
Erronka honen aurrean, kultura batek iraungo badu, ugaldu egin behar ditu
jaulkipenak, seinale asko sortu behar ditu hartzaileengana iristeko.

Azken batean, pertsonen premiak bereziak dira, banakoak. Estatu Batuek
ondo menperatzen dute teknologia eta badakite hark pertsonengan duen eragina.
Eta abantaila hori baliatzen ari dira aspaldidanik, zerbitzuak eta informazioak
pertsonalizatzeko, hori baita hartzaileak atxikitzeko giltzarria. Bide honetatik,
eta Internetek ematen duen komunikatzeko aukerari esker, milaka edo milioika
komunitate birtual sortuko dira. Multzo berriok, lurralde jakin batean eta
denboraren joanean kultura bihurtu diren komunitateen desagerpena ekar
dezakete, hauetan lan itzela egiten ez bada.

Pentsa Internetek zure biki digitala aurkitzeko bidea ematen dizula, hau
da, zure kezka berdinak izango dituena, munduan edonon bizi dela ere. Harekin
lor dezakezun kidetasuna zure inguru hurbilarekin duzuna baino sendoagoa
izatera iritsi daiteke.

Horregatik, eta hemen oraindik iraultza digitala hasi besterik egin ez bada
ere, gurea bezalako kultura komunitate bat bere oinarrizko osagaiak gordetzeko
balioko duen egitasmoa abiatu beharrean dago, une honek dituen alde on eta
txarrak kontuan hartuta.

Alde txarren artean, berandu ibiltzea dago, oraindik abiatu ez izana. Baina
honek ere badu bere alde ona, hain zuzen, arrakasta izan duten ereduak
baliatzekoa. Bestalde, gure esparruko errealitatearen berezitasunak kanpoko
inork baino hobeto ezagutzeak abantaila ematen digu, teknologiaren ezagutza
soilaren aurrean.

Teknologia ezagutzeko presa dago, helburuen aldeko lana abiatzeko, baina
helburuak zehaztea ere ezinbestekoa da, horrela bakarrik aprobetxa ditzakegulako
lehian ditugun abantailak, tokian tokiko pertsonen, arazoen eta premien ezagutza,
batez ere.

Medioaren bilakaera
Interneten gaineko lehen berria Eskoriatzan izan nuen, 1993an. Irakasle

Eskolaren baitako multimedia enpresa batean egiten nuen lan. Multimedia
ikastaro baten barruan, Kataluniako Unibertsitateko irakasle batekin internetez
mintegia izan genuen. Oso jende gutxik zuen artean sarearen berri. Internet
Explorer-ik ez zegoen eta Netscape zen nabigatzailerik erabiliena. Unibertsitatean
asko erabiltzen zen irakasleen arteko lankidetzarako tresna gisa, inongo irabazi
asmorik gabe baliatzen zuten posta elektronikoa, interesatzen zitzaizkien gaiak
edo iritziak trukatzeko. Unibertsitate batzuk Web orriak sortzen hasi ziren,
hainbat informazio edonoren eskura jartzeko.

Giza harremanetarako aurrerapen handia zen Internet. Inork inoren
informazioa erabiltzen bazuen, nahikoa zen trukean izena aipatzea.

Sarera iristen zen informazioa gero eta zabalagoa zen. Nahi zena aurkitzeko

7. eranskina: Interneten egoera

Gurea bezalako
kultura komunitate
bat bere oinarrizko

osagaiak gordetzeko
balioko duen

egitasmoa abiatu
beharrean dago.

74

Goiena esperientzia

arazoak hasi ziren eta bilaketa errazteko bilatzaileak sortu ziren. Kode batzuk
erabiliz, nahi den informazioa arin aurkitzeko bidea eskaintzen dute.

Orain bost urte inguru, gauzak aldatzen hasi ziren. Enpresa anglosaxoiek
batez ere, sareak negozioen lehian eman zezakeen abantaila igerri zuten.
Sarearen arorik merkantilistena hasi zen.

Enpresen katalogoak sortzeari ekin zioten. Ez zuten gehienetan aparteko
erabilpenik, baina enpresaren irudia eta produktuak mundu osoan, egunean 24
orduz eta astean zazpi egunez ikusgai izateak besteetatik bereizteko balio zuen.
Web orriak gero eta ugariagoak ziren, eta bilatzaileak ere bai. Hala ere, sarea
oraindik orokorra eta sakabanatua zen.

Orduan, Estatu Batuetako zenbait enpresak mundu mailakoa izango zen
aldaketaren buru izan beharra sumatu zuten, eta sareak ematen zituen aukerak
baliatu beharra. Mugitzen hasi ziren, eta hurrengo hilabeteetan beste mugimendu
asko ikusi zen. Eta lehia ireki zen, ondoko lehiakideekin:

• Bilatzaileak oinarrizko elementu bihurtu ziren. Denen helburu nagusia
ahalik eta erabiltzaile gehienen atxikimendua lortzea zen, eta Interneten sartzeko
jende gehienak bilatzaileak erabiltzen ditu.

• Sarbide hornitzaileak. Hauek erabiltzaile askorekin zuten lotura, sarbide
kontratuei esker.

• Telekomunikazioetako operatzaileak. Komunikazioaren gauzatzerik
garatuena Interneten ari da gertatzen: posta elektronikoa, bideokonferentziak,
teklatu bidezko solasak, eta abar.

• Software enpresak. Hauek negozio eremua handia dute hemen. Sareak
programak, datu baseak eta abar behar ditu garatzeko.

• Eta azkenik, bankuak. Salerosketa elektronikoa agertu denean, eta sare
bidez munduan erabiliko den dirutza izugarria somatzen hasi denean, gizarteko
eragile kontserbadore hau ere mugitzen hasi da.

Hauekin guztiekin hasi zen aldaketa. Estatu Batuetan, sarbide hornitzaile
nagusia izan eta milioika erabiltzaile biltzen zituen AOL (America On Line)
enpresak Yahoo erosi zuen, munduko bilatzailerik erabiliena. Geocities, web orri
pertsonalei aterpe emanez, munduko komunitate birtualik handienetakoa bilakatu
zenak, bat egin zuen bilatzaile handienetakoa zen Exciteekin. Telefonicak Olé
erosi eta Terra sortu berri du, bilatzailean oinarritutako eduki ataria.

Yahoo-ren helburua da Interneterako sarbideetan nagusia izatea. Terrak
beste horrenbeste nahiko luke, merkatuaren eremu hispanoan eta honen
ingurukoetan.

Edukiak, zerbitzuak, edo zerbait gehiago
Honaino iritsita, galdera bati erantzun beharra sortzen da. Zein da funtsean

enpresa hauek Interneten leku berezia hartzera bultzatzen dituen arrazoia?
Lehen hurbilketan, pentsa daiteke bereizteko premia dela, marketing

ariketa bat, ohiko merkatuko lehiakideengandik bereiztuta agertzeko. Internet
irabaztoki bihurtzen hasi zenean, negozio posiblea informazioaren salmentan
ikusten zen, informazioa doanekoa barik ordainduzkoa izaten bazen, euskarri
tradizionaletan den bezala. Publizitatea sartu zen eta, egun, informazioa
doanekoa da.

7. eranskina: Interneten egoera

Enpresak
orain dela gutxi
konturatu ziren

sarearen abantailez.

75

Goiena esperientzia

Hala ere, zalantzak hor dirau. Zergatik ahalegindu edukien eskaintza zabala
eta mota askotako zerbitzuak ematen, publizitateari kasu handirik egiten ez dion
hartzaileari?

Erantzuna, nire ustez, azken urtean eta Estatu Batuetan gertatu den
merkataritza elektronikoaren eztandari lotua dago.

Sargune edo atari hauek saltoki itzelak bilakatuko dira, eta horretarako
prestatzen ari dira. Ahalik eta erabiltzaile gehien atxiki nahi dituzte, gero balizko
erosle izango direlakoan. Eta borondatez, modu librean erabiltzaile izango
direnen atxikimendua lortzeko, dendaz gain, goi mailako eta balio erantsiko
zerbitzuak eskaini behar dira, kalitatezko informazioan oinarrituak eta besteenak
baino erabilgarritasun handiagokoak.

Eduki atariak
Edukia da, beraz, erabiltzaileak erakartzeko giltzarria. Egun, badira bi

motatako atariak: horizontalak eta bertikalak. Horizontalak informazio orokorrez
osatutakoak dira: zinema, eguraldia, ekonomia, literatura eta abar, ahaztu barik
bilatzaileren bat, webmail-a (web orri bidezko posta elektronikoa), agenda,
jokoak… Bertikalak, aldiz, arlo zehatzetara mugatutakoak dira, negozioak,
telekomunikazioak, kirolak… Hauek ere zerbitzu osagarriak izan ohi dituzte.

Badira, baita ere, tokiko atari horizontalak (lanetro.com edo miciudad.com),
informazio orokorra erabiltzen dutenak, baina esparru mugatu bati lotuak. Atari
horizontal nagusietan ere nabari da tokiko informazioari lehentasuna emateko
joera. Atari hauek ez dute informazio bera ematen toki ezberdinetan sartuta.

Informazioa da giltza. Ondo egituratutako informazioa, gaurkoa eta
gaurkotua.

Merkataritza elektronikoa
Egin dezagun gai honetaz aipamen laburra. Bi motatako eragiketa egiten

dira. B2B, edo Business to Business, enpresen artekoa da, hauen arteko eskari,
ordainketa eta gainontzeko harremanak Interneten bitartez egiten direnean.

Aldiz, B2C, edo Business to Consumer, enpresen eta azken kontsumitzaileen
artekoa litzateke. Bigarren hau, hala ere, denda tradizionalaren ideiatik harantzago
eraman behar da.

Interneten erabiltzaileak aukera asko ditu erosteko, nekerik gabe. Bere
arreta (eta erosteko gogoa) bereganatu nahi duenak berezia izan behar du.
Berezia, bezeroa tratatzeko moduan, eta bere eskaintza haren ezaugarrietara
egokitzeko gaitasunean, bezero bakoitza bakarra bailitzan. Berezia, produktuarekin
batera balio handiko informazioa ematen duelako. Prezioan berezia, eta
produktuan, eta informazioaren gaurkotzean… Ahalegin itzela egin behar da,
arrakasta lortuko bada.

Puntu hau osatzeko, hona hemen barrabés.com etxeko Carlos Barrabés-i
entzundakoak. Web negozioan oinarritutako komunitate arrakastatsuak sortzeko
moduaz ari da.

• Bezeroa konforme bakarrik ez, txundituta utzi behar dugu.
• Guneak interaktibo izan behar du: bezeroa – bezeroaz informazioa -

bezeroa

7. eranskina: Interneten egoera

Erabiltzaile izango
direnen

atxikimendua
lortzeko, dendaz

gain, goi mailako
eta balio erantsiko
zerbitzuak eskaini

behar dira.

76

Goiena esperientzia

bezeroa – dendariak – bezeroa
bezeroa – saldu aurretiko eta osteko zerbitzuak – bezeroa
• Balio erantsiko informazioa behar du.
• Erabiltzaile bakoitza berezia da, zerbitzua bakoitzari egokitu behar zaio.
• Bisitariekin komunitate egin behar da, aktiboa eta eskuhartzailea izango

den komunitatea.
• Informazioa etengabe gaurkotu behar da.
• Bezeroekin izan ditugun harremanen historia gorde behar da.
• Sistemak mailakatua izan behar du, mailaz mailakoa alegia.
• Produktu eta informazio eskaintzak pertsonalizatu egin behar dira.
• Hizkuntza, agian, ez da arazo izango urte batzuren buruan (robotak).
• Informazioa sortzen duen lantaldeak profesionala behar du izan.

7. eranskina: Interneten egoera

Produktu
eta informazio

eskaintzak
pertsonalizatu

egin behar dira.

77

Goiena esperientzia

Goienak diagnostiko honen gainean
zehaztu du bere estrategia, hurbileko
komunikazioak euskarri berrian izan
ditzakeen aukerak aztertu eta gero.
Hausnarketa horren emaitza da Goienet
egitasmoa.

Hurbilekoa sarean
Laster ultrakonektatuta egongo gara.

Airez, kablez, uhinez eta zuntzez, milaka
jasoko ditugu seinaleak, huntaz eta hartaz,
huntaz baino hartaz gehiago. Informazio
ugari izango dugu, eta zuzenean edonondik
emana, baina gutaz gutxi eta euskaraz,
gutxiago.

Dagoeneko, eta sareari esker, mundu–
ko edozein toki dugu eskura. Distantzia
berdinera daude auzokidearen ordenagailua
eta Singapurrekoa. Aldi berean txateatu ahal
dugu batarekin nahiz bestearekin. Akordatu
barik, hurbiltasuna ezabatu egin daiteke.
Eta hurbiltasuna da gure gaurko
antolaketaren ardatza. Auzoa eta herria,
hurbilekoekin osatzen ditugu. Euskaraz
hurbilekoekin egin ahal dugu. Gure intere-
sen hamarretik zortzi, gutxienez, hurbilean
daude.

Mundukoa bezainbat behar dugu
hurbilekoa, kopuruz gehiago eta maizta–
sunez sarriago. Mundukoa bezain eskura
behar dugu hurbilekoa sarean ere. Orain
arte komunitate izan dena ez bada sarean
ere komunitate bihurtzen, nekez iraungo
dute mundu berrian haren hizkuntzak,
kulturak eta gainontzeko komunitate
ezaugarriek.

Atariak
Sarearen garapenean hitz magikoak

izan badira, denetarako balio zutelako,
horietako bat zalantzarik gabe “atari” hitza
da. Berez, oso kontzeptu zabala da, eta
bilgune edo sarbide hitzak ditu parekoak.

Sarea hedatu eta edukiz bete den
neurrian, bere antolaketarako tresnak sortu
behar izan dira, nabigatzea errazte aldera,
eta tresna horietako bat atariak izan dira.

Labur esanda, kide izan daitezkeen intere-
sen bilgunea litzateke ataria. Horrela, sarean
antolatu gabe dauden interes komunitateak,
atarien inguruan antola daitezke, besteak
beste.

Hain zuzen, hemen hasten da
Goienaren interesa atariekiko, hauek
komunitate birtualak sortzeko tresna izan
daitezkeen neurrian.

Goienet
Sareak hurbiltasuna ezaba lezakeela

genion gorago. Eta hurbiltasuna antolaketa-
ardatz du euskal gizarteak. Historiaz,
kulturaz, edo hizkuntzaz komunitate direnak
sarean ere komunitate irautea dute erronka.
Bere nortasun ezaugarriak etorkizunera
eraman nahi dituen komunitateak, sarean
komunitate birtual izateko ahalegina egin
beharko du, sarean ere hurbiltasuna kohesio
tresna izan dadin.

Euskal gizarteak dituen hedabide
orokorrak nahiko hurbilekoak dira.
Hurbilagokoak toki komunikabideak.
Guztien artean eutsi diote, neurri batean,
munduko hedabideen tirakadari. Beste
horrenbeste egin behar da orain sarean. Lan
horren bere zatia egitera dator Goienet.

Goienet atari bat izango da. Hurbileko
—Debagoieneko— edukiz betetako ataria.
Hortxe aurkitu ahal izango dira Goienaren
hedabideetako erredakzioek sarerako
landuko dituzten albiste eta informazioak,
ahozkoak edo idatziak, azken ordukoak
presaka idatzita, besteak landuago, eta
kablea hedatzen denean telebista irudiak
ere bai. Hainbat zerbitzu: autobusak,
farmaziak, turismo argibideak, gida
komertzialak edo ekitaldien agenda… Baita
administrazioen desmaterializazioak ekarriko
dituen aukera guztiak: udal eskariak,
ordainketak, ziurtagiriak, altak eta bajak,
eta beste mila tramite, etxetik egiteko
moduan. Berdin eskualdeko unibertsi–
tatearen edukiak, hala hitzaldi edo
jakinarazpenak, nola matrikulatzeko bidea

Eskualdeko atari informatikoa

78

Goiena esperientzia

edo azterketen emaitzak jakitekoa. Horrela,
zerrenda luzea egin daiteke eskualdeko
eduki balizkoen hornitzaileekin.

Eduki horiek hartzen dute debagoien–
darren denboraren zati nagusia. Horri
eransten bazaizkio posta elektronikorako
sarbidea, bilatzailea, eta sareratzeko lotura
batzuk, eskualdeko internauta arruntaren
premien % 80 estaltzen duen zerbitzua
izango genuke. Honek, epe ertainera,
publizitaterako aukera zabaltzen du, baldin
eta ataria “hit” asko biltzeko gai bada, orduan
iragarleentzat ere interesgarri bihurtuko
delako.

Goienet ere euskara hutsez egingo da.
Ordenagailuaren aurrean dabilena ohituta
dago apenas ulertzen dituen hitzen artean
manejatzen. Beraz, kizkuntza ez litzateke
oztopo izango. Eta bitartean, prestigiozko
tokian jarriko da euskara, alegia, mundu
zibernetiko eta ultramodernorako sarbidean.

Hauxe litzateke Goienet atariaren
zirriborroa:

Eskualdeko atari informatikoa

79

Goiena esperientzia

Lagunartea
• Txat
• Foroak
• Web posta
• Sakelakoen mezuak
• Iragarkiak

Informazioa
• Azken berriak
• Artikuluak
• Elkarrizketak
• Artea & kultura
• Hemeroteka

Udalak & Mankomunitatea
• Akordioak
• Tramiteak
• Dokumentuak

Unibertsitatea
• Albisteak
• Tramiteak
• Emaitzak

Enpresak
• Albisteak
• Harremanak

Zerbitzuak
• Autobusak
• Farmaziak
• Ikuskizunak
• Kale gidak

Aisialdia
• Telebista
• Musika
• Jatetxeak
• Hotelak
• Eskualdea ezagutu

Debagoieneko gida
• Bilatzailea

Goienet
Debagoieneko ataria

Publizitatea

Bilatzailea Kategoriak Alta eman

Albisteak

Argazkia Argazkia

• Gaia • Gaia
• Laburpena • Laburpena

• Soinua/bideoa • Soinua/bideoa

Loturak
• Artea & kultura • Internet
• Zientziak • Bidaiak
• Kirola • Motorra

• Ekonomia • Komunikabideak

• Enpresa • Aisialdia

• Hezkuntza • Osasuna

• Jendea • Gizartea

• Informatika • Natura

• Lorezaintza • GKEak

Goidenda
• Eskulangintza • Erreserbak
• Argitalpenak • Jakiak

Inkesta Bidali lagun bati

Web posta

Erabiltzailea Pasahitza

Eskualdeko atari informatikoa

80

Goiena esperientzia

ZOPE eta e-gune
Informatikan oinarritutako teknolo–

giaren bilakaera bizkorra da, eta ez da lan
erraza ondo hautatzea. Une honetan,
Goienak Zope zerbitzarian ikusten ditu

aukerarik onenak, bere eskuragarritasuna
eta prestazioak kontuan izanda. Hauek dira
xeheago zerbitzari honen ezaugarriak,
Code&Syntax enpresa hornitzaileak
eskainitakoak.

Eskualdeko atari informatikoa

81

Goiena esperientzia

Zope Web Aplikazioen Zerbitzari bat da (Web Application Server): web
orrialde dinamikoak edo beste modu batera esateko, web orrialdeak erabiltzaileak
eskatzen dituen momentuan sortzen dituen programa bat.

Web sistema normalean, web orrialdeak pertsona batek sortzen ditu eta
gero zerbitzari batean gordetzen dira. Interneten nabigatzen dagoen bat toki
hartara iristean, zerbitzariak orrialdea bidaltzen dio zuzenean, sortu zeneko
eduki eta itxura berberarekin.

Zope eta antzerako sistemekin, ordenagailuak momentuan sortzen ditu
web orrialdeak, behar diren elementuak batetik eta bestetik hartuz: jaso duzun
azkeneko e-posta, azken orduko berriak, edo txateko lagunak bidali dizun mezua
jarriz. Zein informazio eta zein momentutan eman behar den, programatu egiten
da aurretik.

Zertarako balio du?
Orokorrean, eguneratze jarraia eta erabiltzaile askoren artean aldatuko den

edozein webgune sortzeko balio du Zopek:
• Albistegiak: edozein albiste berri gehitu eta momentuan azaltzen da

web–gunean.
• Eztabaidaguneak: albisteak bezala, baina erabiltzaile askok batera lan

egin dezakete beraien aportazioekin.
• Informazio datu baseak: telefono gidak, artxibategi bateko datuak,

fondo kulturalak (liburu osoak, argazki bankuak, eta abar) Microsoft Access, SQL,
Oracle, eta beste hainbat datubase sistemarekin bateragarria da.

• Produktuen katalogo eta dendak.
• Banka elektronikoa.
• Enpresa barruko agenda eta informazio sistemak.
• Hauetako zenbait zerbitzu uztartzen dituen interneteko atariak.
Guneko edukia beste proiektu batzuetan erabiltzeko esportagarri egiten

du, XML estandarren bidez. Era berean, beste guneetako edukia ere integratzen
ahal da Zope gune batean.

• Eta bururatzen zaizun beste edozein sistema.

Zer behar du Zopek abiatzeko?
Zope ia edozein ordenagailutan jar daiteke martxan, baita etxekoan edo

portatil batean ere. Momentu honetan, Windows, MacIntosh, Linux eta zenbait
UNIX sistematan funtziona dezake. Berarekin lan egiteko berriz, sarera konektatuta
dagoen edozein ordenagailutik egin daiteke, Mac, PC edo beste edozein sistema
dela.

Zer da Zope?
Code & Syntax

 2001eko udaberria

8. eranskina: Zer da Zope?

82

Goiena esperientzia

Goienet gaur dagoen puntutik zerbitzu
ematen hasteko puntura eramango duen
prozesuak urte amaiera arte iraungo luke.
Bitarte horretan, edukiak zehaztu behar
dira, ataria diseinatu, zerbitzaria egokitu,
loturak eta eduki hornitzaileak finkatu, eta
zerbitzuaren bideragarritasuna aztertu.

e-gune
2000ko udazkenean jakin zen

bazebilela Debagoienean egitasmo bat, “e-
gune” izenekoa, hainbat eragile pisuzkoen
artean bultzatuko zena, Interneterako

enpresa proiektuak bideratzeko. Goienak
berehala ikusi zuen oso egokiera ona izan
zitekeela bere Goienet egitasmoa garatzeko,
eta harremanetan jarri zen “e-gune”ko
arduradunekin. Aurrerago, Goieneten
aurkezpen formala ere egin zen.

Hala ere, “e-gune” abiatzeko hasieran
aipatu ziren egunak atzeratu egin dira, eta
Goiena zain dago.

Eskualdeko atari informatikoa

83

Goiena esperientzia

Abiapuntua
Aurrekari historikoen kontakizunean

aipatu da Oñati Irratiaren sorrera eta
Arrasate Irratiarena. Lehena, sortu zenetik
Oñatiko Udalak zuzenean kudeatzen du,
bere langileekin. Arrasatekoan, aldiz,
udalaren borondatea ez zen zuzenean
kudeatzea, eta Eusko Jaurlaritzarekin zirrikitu
bat adostu zen kudeatzea “de facto” Arkoren
esku uzteko. Gero, Arkok Goienarekin
ekoizpen kontratua sinatu zuenean, Arrasa–
teko irratia egiteko ardura kooperatibak hartu
zuen.

Goienaren estrategia eskualdean lehena
eta onena izatea delako, balizko lehiakideei
aurrea hartzea da bere jokamoldeetako bat.
Honen arabera, irratia ez da presazko arlotzat
hartu, legearen itxitasunak udalen kudeaketa
zuzena ezartzen duenez, lehiakide askoren
beldurrik ez dagoelako. Hala ere, irratiaren
kontsumoa handia da, eta medio honek
ezaugarri bereziak ditu, Goienaren eskain–
tzaren barruan toki esanguratsua ematen
diotenak.

Irratia eskualdeko multimedian
Goienaren hasierako egitasmoan

eskualdea eta herria, biak hartzen ziren
jardun eremu. Medio bakoitzarentzat eremu
egokiena zein izango litzatekeen ere zehaz–
ten zen. Telebistak, bere zailtasuna dela-
eta, eskualdeko medioa behar zuen izan,
bakarra eta indartsua. Prentsa, eskualdekoa
eta herrikoa izango zen, atal batzuk
eskualderako komunak eta besteak
herrikoak, ediziotan bilduak. Irratiari, bere
sinpletasuna medio, herrian ikusten zitzaion
eremu nagusia.

Izan ere, Goiena ez da jaio eskualdeko
hedabideak bakarrik sortu edo kudeatzeko.

Eskualdeko baliabideak optimizatzea du
helburu, baina bakoitza dagokion eremuan.
Herrian optimiza daitekeena ez da
eskualdeko bihurtuko. Ikuspegi honetatik,
irratiaren herritartasuna telebistaren
eskualdetasuna orekatzeko bidea izan
daiteke.

Irratia erraza da, lantalde handi barik
pertsona bakarrak egin lezake zuzeneko
emisioa. Zuzenekoa edonondik egin
daiteke, ez estudiotik bakarrik. Sakelako
telefono bat nahikoa da irratian zuzenean
sartzeko. Honek sekulako aukera ematen
du zerbait gertatu eta minutu gutxira handik
bertatik gertatutakoa entzuleei kontatzeko.
Ez dago beste mediorik aukera hori hain
modu errazean ematen duenik.

Gainera, irratia da herritarren
partehartzerako biderik onena. Edonork ahal
du, dagoen tokitik, telefono dei bat egin eta
irratian zuzenean sartu, albiste, iritzi,
adierazpen, ohar, kexa edo ekarpenak
emateko.

Legez, udal guztiek dute irrati lizentzia
bat izateko eskubidea. Mugak ere badaude,
noski, hedapenari buruzkoak edo beste
irrati batzuekin elkarlanean jardutekoak.
Baita kudeatze lanak inoren esku uzteko
ere. Baina legeak ematen dituen aukerekin,
eta mugak gainditzeko aurki daitezkeen
zirrikituekin, nahiko erraza da udal irratien
egitura eraikitzea.

Eta, azkenik, irratia merkea da,
tresneria digitalak ahalbidetzen du giza
baliabide gutxirekin emaitza ganorazkoak
izatea. Hau da, ekoizpen handia iritsi
daiteke, gastu gutxirekin. Tresneria, bestal–
de, estudiokoa nahiz hedapenerakoa, ez da
garestia eta edonoren eskura dago. Zenbait

Eskualdeko
irrati egitasmoa

Eskualdeko irrati egitasmoa

84

Goiena esperientzia

ikastetxek edo giza multzok bere irratia
sortu badu, zergatik ez du udal bakoitzak
berea izan behar?

Irratia, nola?
Herri bakoitzak bere irratia izan lezake,

eta ona lizateke Debagoieneko herri guztiek
irratia izatea. Baina herri guztiek ezin dute,
beraien kabuz, irrati emisio behar bezain
luzea eta profesionala egin. Ez litzateke hori
antolatzeko modu egokia.

Antolaketa ona beste hau izan daiteke:
24 orduko emisio bateratua aireratuko duen
irratia eratu eskualdeko kontuekin eta
laguntzaileen saioekin, eta horren gainean
herri bakoitzak bere ahalmenaren araberako
emaitza ezartzea, emisio komuna eten eta
emisio propioa eskainiz.

Egin liteke 24 ordu iraungo duen emisio
komuna, bakarra. Lagungarri izango lituzke
telebistako erredakzioa eta Goienkariakoa.
Jarraipena ziurtatuko luke, hau da, edozein
herritarrek mugitu gabe utziko luke irratiko
diala, jakinda beti izango duela intereseko
emisioa. Gaur egun, oso nekeza da entzuleari
gogoraraztea une eta egun jakinetan “bere”
irratia aurkitu behar duela, bestelako ordu
guztietan ez bazaio sintonia horretan ezer
eskaintzen.

Emisio propioa herri bakoitzak
zehaztuko luke Goienaren baitan. Kontuan
hartu behar da herri guztietan —txikienean
ere bai— egongo dela norbait kooperatibako
hedabideetarako lanean. Norbait hori,
herriaren tamainaren arabera, pertsona
bakarra ordu batzuetan edo talde dexentea
jardun osoz izango da. Oinarri horren
gainean, profesionalekin osatzeko aukera
dagoelako edo laguntzaile talde sendoa sortu
delako, herri bakoitzaren emisioa
—egonkorra eta ohikoa— finkatuko
litzateke.

Antolaketa honetan, herri bakoitzak
izango luke emititzeko gaitasun osoa, estu-
dio, hedapen sistema eta guzti. Eta nahikoa
luke emisio komuna etetea, haren gainean
berea aireratzeko. Aukera hau baliatu ahal
izango litzateke edozein unetan, azken

orduko albiste bat edo presazko iragarpen
bat emateko, adibidez.

Korapilo? Zein korapilo?
Bai, goragoko proposamenak badu

korapilorik. Debagoienak bederatzi herri
ditu, beraz, bederatzi herri irrati izango
lituzke. Gainera, emisio bateratua egin eta
aireratzeko beste bat behar luke,
hamargarrena. Legez ez legoke aukerarik,
eta diruz gehiegizkoa litzateke. Nola askatu
korapiloa?

Geografiak eman lezake erantzuna.
Gaur egun, Arrasate Irratia ia eskualde
osoan entzun daiteke, bere potentzia
mugatua den arren. Izan ere, Murugainen
du irratiak emisorea, eta Murugain
eskualdeko erdigune geografikoa da.
Bestalde, irratiaren erredakzioak telebista–
koarekin batera dihardu, Arrasateko Otalora
kalean.

Demagun, orduan, Arrasate Irratia
birmoldatu eta Goiena Irratia bihurtzen dela.
Behar besteko potentziarekin, berak egingo
luke emisio komuna, telebistarekin
elkarlanean eta sinergiak baliatuz. Ordu
batzuk —egunean bi, hiru?— izango lituzke
Arrasaterako soilik diren gaietarako. Ordu
horietan egingo lukete beste irratiek beren
emisioa, seinale komuna etenda. Arrasatekoa
besteko emisio propiora iristen ez den
herriak Arrasateko albisteak jasoko lituzke,
berea eten eta emisio komuna hasi bitartean.

Abiatzeko ez da aukera txarra. Arrasate
Irratia dagoeneko ari da eskualdera
irekitzen. Bi maila definitzen hasi beharko
luke, herrikoa eta eskualdekoa, eta hau
telebistako erredakzioarekin landu. Lantaldea
indartu egin beharko luke, eta herrietako
erredakzioak irratian ere inplikatzen hasi.
Laguntzaile sarea sendotzen has daiteke,
beste herrietara hedatuz. Eta seinale honen
gainean, aurrera egin nahi duen udalak
nahikoa luke Goienarekin zerbitzu hori ere
lotzea eta, bere emisioa prestatzen denean,
bestearen gainean aireratuko litzateke.

Eskualdeko irrati egitasmoa

85

Goiena esperientzia

Aurrerago, aukera gehiago ere sor
daiteke. Herri bakoitzean ikusi egin beharko
da zer nolako indarra hartzen duen bertako
irratiak. Gerta daiteke sekulako garapena
izatea, ekimen handiko taldea sortzen
delako, eta orduan herrikoaren presentzia
gero eta nabarmenagoa izango litzateke 24
orduko emisioan. Irrati indartsuak sortzen
diren neurrian, elkarren arteko funtziona–
mendua egokitu egingo litzateke.

Hemen, Goienaren beste jardueretan
bezelaxe, zentzuz jokatzea da kontua.
Helburu partikularren gainetik, herritarrei
komunikazio zerbitzu egokiak ematea da
kooperatibaren eginkizuna, eta antolaketa
irizpideak horretara mugatu behar dira.

Legearen gainean
Esana doa udal irratien legeak asko

errazten duela lizentziak lortzea, beti ere
udalei emango zaizkielarik, eta asko zailtzen
duela kudeatzearena, derrigorrez udalen
esku jartzen du eta, irratien kudeaketa
zuzena.

Hala ere, Arrasateren kasuak argi
erakusten du ezina ekinez egin daitekeela,
eta kudeaketa zuzenarenak ere baduela
lege estuan zirrikiturik. Eusko Jaurlaritzari
galdera eginda, honek ahoz erantzun zuen
bi puntu zeudela ezinbestean errespetatu
beharrekoak, udal batek bere irratiaren
kudeaketa inorekin elkarlanean gauzatu
nahi bazuen. Lehena zen, udala izanik
irratiaren jabea eta lizentziaren titularra,
udalak izendatuko zuela irratiko arduradun
eta erantzule izango zena. Eta bigarrena,

irratiak publizitate sarrerarik izaten bazuen,
sarrera horien arrastoak agertu egin behar
zirela udal kontuetan.

Erantzun hau eta Jaurlaritzaren ahozko
oniritzia jaso ondoren, Arrasateko Udalaren
eta Arkoren artean lankidetza hitzarmena
adostu zen, irratia elkarlanean kudeatzeko,
eta hitzarmen horren ondorioz iritsi zaio
Goienari kudeaketaren ardura. Aurrekaririk
bada, beraz, eta bidea —bidezidorra—
zabalik da, aurrera egin nahi luketen beste
herrientzat.

Hala ere, hau behin behineko
konponketa litzateke. Berez, ez du zentzu
handirik legearen itxitasunak. Finean, udal
zerbitzuen kudeaketa zuzena aukera bat
da, beste batzuen artean, eta udal bakoitzak
ikusiko du zein duen aukerarik gustukoena.
Areago, joera bat ari bada nagusitzen
administrazioetan, hori zerbitzuen kontzer–
tazioa da, hau da, ezarritako baldintzen
pean zerbitzua ondoen eman lezakeen
enpresarekin lankidetza garatzea. Joera
honek gastuak eta buruhausteak murrizten
dizkio administrazioari, eta lagundu egiten
du zerbitzua eraginkorragoa izaten.

Horrela, behin betiko bideen bila,
ahalegina egin beharko litzateke udal irratien
legea egokitzeko, eta zeharkako kudeaketari
tarte egiteko. Orain artekoa traba zelako
udal irratien sorrera izoztuta badago, traba
hori kentzeak lagundu egingo luke herriz
herriko irratien loraldia eragiten.

Eskualdeko irrati egitasmoa

86

Goiena esperientzia

Abiapuntua
Hedabideen ekoizpen zuzenean

erabiltzen ez diren jarduera guztiak
“Zerbitzuak” atalean bildu dira, Goienaren
organigraman. Ekoizpenari laguntzeko edo
hura osatzeko behar diren lanak dira,
ekoizpenaren zerbitzu osagarriak.
Erredaktoreak, teknikariak eta diseinatzaileak
ekoizpen zuzenean ari dira, baina beraien
lana egiteko, azpiegitura informatikoa,
erosketak eta hornidurak behar dituzte,
ekoiztutakoa banatu, saldu eta diru bihurtzea
ere bai, eta abar, eta abar. Lan horiek guztiak
dira “Zerbitzuak”.

Zerbitzuen arlo hau zen herrietako
hedabideetan gutxien garatutakoa, baliabide
urriak beti ere errazago bideratu ohi direlako
ekoizpenera, eta ez lan “indirekto”etara.
Kasu askotan, erredaktoreek eurek egin
behar izan dituzte lan komertzialak edo
administraziokoak. Beraz, abiapuntuan
gabezia eta hutsune asko zituen zerbitzuen
arloak.

Zerbitzuetan, sail komertziala zen
garatuena, eta aurrerantzean ere izango da.
Horregatik, atal berezia eskaini zaio.

Bateratzeko urratsak
Arrasateko taldeak bazituen hiru

komertzial egun osokoak, eta Bergarakoak
bat. Gainontzekoetan, ez zegoen komertzial
berezirik, bestelako langileren batek orduka
egindako lana zen. Eta, hala ere, 70 milioi
inguruko salmenta kopurura iristen ziren
herri guztien artean.

Goienak hasieratik zuen enpresa
izateko borondatea, horren ondorio guztiak
onartuta. Bere helburu nagusienetako bat
diru sarrera ahalik eta altuenak lortzea da,
autofinantziazioa hobetu eta diru

laguntzekiko menpekotasuna arintzeko.
Goiena edozein enpresa merkantiletatik
bereizten duen puntu bakarra, baina garrantzi
handikoa, helburu komertzialen gainetik
gizarte kohesioa eta euskara bultzatzeko
helburua da. Autofinantziazioa ahalik eta
handiena izatea, beraz, tarteko helburua
litzateke. Baina lortu beharreko helburua,
nolanahi ere, bera gabe ez legoke-eta azken
helburua lortzerik.

Gauzak horrela, sail komertziala
indartzea lehentasuneko lana izan da
bateratze bidean. Eta ez da erraza izan
komertzialen bateratzea, edo beren artean
leihan ibiliak zirelako, edo lehengo
produktuei atxikimendu berezia zietelako,
edo elkarte bakoitzaren diru sarrerak kolokan
jartzen zituelako. Hala ere, zailtasun hauek
gaindituz joan dira.

Elkarteei zegozkien arazoak konfiantza
sortu den neurrian konpondu dira. Duela
urtebete elkarte gehienek zalantzan jartzen
zutena, bakoitzaren negozio osoa
kooperatibaren esku uztea, sei hilabete
geroago posible ikusten zen, eta handik sei
hilabetera, egina dago.

Komertzialen artean ere, duela urtebete
herrien arteko elkarlana egoki ikusten zen,
baina bakoitzak bere etxean segituz. Sei
hilabete geroago produktu komunak saltzen
ari ziren, eta handik sei hilabetera sail
bakarrean batu dira.

Komertzialen bateratze honetan
erabakigarriak izan dira Goienaren bi
erabaki. Lehena, zailtasun guztien gainetik,
helburu honi eustea, enpresa berriaren
zutabe nagusitzat hartuz. Kosta ahala kosta,
eskualdeko hedabide berriak ezin ziren
herrietakoekin leihan sartu. Hemen

Zerbitzuak:
sail komertziala

Zerbitzuak: sail komertziala

87

Goiena esperientzia

epeltasunik azaldu izan balitz, agian
kooperatibaren barne batasuna ez zen izango
gaur den bezain trinkoa. Eta bigarren
erabakia, merkataritza taldea bateratu
aurretik ere zuzendari komertzial bakarra
hautatzea, bateratze bidean erreferentzia izan
zedin. Gai honek merezi du azalpen
luzeagorik.

Goiena sortu aurretik, herri hedabide–
etako lan komertziala —aldizkarietakoa,
bereziki— ondo bideratua zegoen.
Aldizkarien sorrera beretik norabide egokian
jarri zen lan hau, eta geroztik egindako
urratsak aproposak izan dira salmenta
kopuruek urtez urte gora egiteko. Egoera
horretan, kooperatiba berriak zekartzan
aldaketak arriskuak ere bazituen berarekin.
Produktu berriak sortzea, lehengoak
birmoldatzea, herriko mugak gainditu eta
eskualdeko esparru berrian jardutea, urrats
horiek guztiak arriskutsuak ziren, eta horrela
azaldu zuten komertzialek.

Goienak, hala ere, aurrera egiteko
asmoa zuen, arriskuak txikiagotzeko aukera
guztiak baliatuz. Eta aurrera egiteko
elementu bat zuzendari komertzialaren
hautaketa izan zen. Deialdi ireki eta publikoa
zabaldu ondoren, ahalegina egin zen perfil
ezberdineko jendea erakartzeko, lan
komertzial gordinagoetan jardun izandako
jendea, hain zuzen ere. Zuzendari berriak
esperientziaduna behar zuen izan, salmentan
trebatua, helburuen arabera jokatzen ohitua,
produktu edo zerbitzu berriak asmatzeko
sortzailea eta bezero berriak aurkitzeko
ausarta. Hautaketaren emaitzak bete-betean
ase zituen aurrez jarritako baldintzak eta
handik aurrera, iazko udazkenean, hasi zen
sail komertzialaren bilakaera.

Hurrengo hilabeteetan, zuzendari
komertzialak eragin zuen dinamika
bateratzailea ondorioak ematen hasi zen.
Produktu komunetarako gutxieneko tresnak
adostu ziren, eta aurrera begirako arazoei
erantzunak aurkitzen hasi. Sei hilabete
geroago, talde komertziala batuta dago,
oinarrizko estrategiari buruzko hausnarketa
egina dauka, eta behar dituen azpiegitura

informatikoak sortzen ari da. Aurten talde
gisa sendotzea du helburu, hurrengo
urteetako erronkei aurre egiteko.

Hausnarketa
Jatorriz, Goienako komertzialak

produktu bakarrarekin ohituak zeuden edo,
gehienez, produktu nagusi bat eta hainbat
osagarrirekin. Oinarri honekin, produktu sal–
tzaileak ziren jarreraz, hau da, produktua
ondo ezagutu eta balizko bezeroei ondo
saltzen zekitenak. Beti, ordea, produktua
zen ardatza eta bezeroa eroslea.

Goiena multimedia izateak, multipro–
dukzioa ere adierazten du. Eta euskarri
ezberdinetan ekoizteak, monoproduktuan
oinarritutako jarrerak baliogabetu egiten ditu.
Multimediaren katalogo osoa salduko duten
komertzialak behar dira eta hau aldaketa
garrantzizkoa da. Areago, lehenbizi katalogoa
zehaztu eta ondoren bezero bila irten ordez,
arrakasta komertzial handiagoa lor daiteke
lehenengo bezeroak ondo ezagutzeko
ahalegina egin eta gero haien premietara
egokituko diren produktu eta zerbitzuak
pentsatzen badira.

Kezka hau oinarri hartuta, urte hasieran
jarduera komertzialari buruzko hausnarketa
abiatu zen, eta estrategia berriaren ildo nagu–
sia finkatu, dokumentu batean. Han jasotzen
direnez arazoak eta irtenbideak, ondoren
doaz dokumentuaren atal garrantzizkoenak:

Zerbitzuak: sail komertziala

88

Goiena esperientzia

Goiena, konberjentzia edo bateratze prozesua da. Eskualdeko hedabide eta
lantaldeak hurbilduz joan dira, eta asmoak bateratu diren neurrian, elkarrenganako
konfiantza sortuz joan da eta bategiterako urratsak etorri dira. Bategitea, dena
dela, hainbat puntutan egin beharrekoa da, arloen arabera. Telebista, adibidez,
guztiz bategina dago eta prentsa, aldiz, nahiko berezita. Talde komertziala
erdibidean legoke, antolaketa bateratua zehazteko unean. Proposamen honek
hausnarketarako abiapuntu izan nahi du.

Orain arteko jardun komertziala eta lantaldea
Herri aldizkariek urteak daramatzate publizitate salmentan. Profesionaltasun

handiagoz astekariak, eta amateurrago besteak, baina guztien artean zifra
potoloa lortzen dute, eta urtez urte potoloagoa. Telebistaren fakturazioa urriagoa
da, baina ez da baztertzen baliabide eta denbora gehiagorekin orain arteko
mugak gaindi daitezkeenik. Azken datuen arabera, 2000ko maiatzean hasi
zenetik GOITBk %20an gainditu du lehengo ATBren publizitate fakturazioa.
Horrez gain, gida komertzialak eta Arkok egin ohi duen Udal euskaltegien
kanpaina produktu errentagarriak dira, eta bide baten adierazle. Alegia, euskarri
propioak saltzeko sortzen den taldeak bestelako produktuak asmatu eta merkatura
ditzakeela, hauen irabaziekin jarduera osoaren autofinantziazio maila hobetuz.

Jarduera honen esparru nagusia eskualdea da, eta esparru hau modu
intentsiboan jorratzen da. Bezeroak ezagunak dira, hauen kopurua mugatua
delako. Eta euskarriak masiboenak dira, nahiz ez diren beste batzuen maiztasunera
iristen. Goienan batu diren hedabideen jardun komertziala eskualdeko handiena
da zifratan, esparru jakin honetan liderrak gara.

Lantaldeari buruz, Arkorena zen garatuena, eta ondoren Berrigararena.
Gainontzekoetan, ez zegoen lan komertziala soilik egiten zuen langilerik.
Hedabideetatik zetozen lau komertzialei Goienak zuzendari komertziala gehitu
die. Gainera, aurtengo Gestio Planean bosgarren komertziala hartzea onartua
dago, eskualde osoa behar bezala lantzeko.

XX enpresaren erreferentzia
XX enpresaren jardun komertzialak badu Goienarenarekin parekotasunik.

Hura ere bategite baten ondorioz sortu zen, eta lehengoak gaindituko zituen
antolaketa berria behar izan du. Esparru jakin bat jorratzen du nagusiki (…),
nahiz eta kanpoan hedatzeko ahaleginean ari den. Bezeria mugatua eta ezaguna
du, datu base batean jasota dagoena. Eta bere esparruan liderra da, (…)
merkatuaren %53ko kuota du, bere leihakide guztiak batera baino gehiago da.

Bestalde, duela hamar bat urte hasita, bere izaera aldatu duen iraultza
gauzatu du: plan komertzial bat. Epeka eta urratsez urrats egin da ezarpen hau,
enpresaren antolaketa osoa eraldatu arte.

Talde komertziala eratzeko proposamena
Mikel Irizar

 2001eko otsaila

9. eranskina: Talde komertziala eratzeko

89

Goiena esperientzia

Bi arrazoi hauengatik, interesgarria da Goienarentzat XX enpresaren bilakaera
hori eragin zuen tresnaren berri izatea, gauza batzuk daudenetan hartu edo
baztertzeko, eta beste batzuk gure premietara egokitzeko.

(Aipatutako Plan Komertzialaren ezaugarriak xehetasun handiz azaltzen
dira)

Prozesu honen xehetasun batzuk ez dira Goienan erabiltzekoak, baina
urrats nagusiak lagungarri izan daitezke gure antolaketarako.

Goienako antolaketa komertzialerako irizpideak
Goienak bi helburu ditu aurtengo Gestio Planean: lehengo negoziorik ez

galtzea, eta bezero edo negozio berriak aurkitzea. Hemen aipatuko direnak
lehenengo helburuarekin lotzen dira gehienbat, dagoeneko bezero direnekin.
Bezero hauekin, oraingo aldaketa giroan negoziorik ez galtzea lortu behar da,
eta gerora negozio hori handitzeko aukerak aztertu.

Esparru mugatua modu intentsiboan jorratzeko, irizpide hauek dira oinarri:
• Bezeroak mailakatu eta mailaren araberako arreta eskaintzea. Maila

txikikoa den eta handikoa izango ez den bezeroak arreta administratiboa behar
du, mekanismo bizkorra eta funtzionala. Arreta komertziala, denbora luzea eta
prestaketa eskatzen duena, maila batetik gorako bezeroekin erabili.

• Bezeroa ezagutzea, lehentasun. Zertan ari den, epe labur eta luzeko
asmoak, zaletasunak, lehiakideekin zer egiten duen, besteengan zer miresten
duen… Honek ezinbestean dakar harreman pertsonalizatua, hurbilekoa, gure
aldetik pertsona bakarra katalogo osorako.

• Bezero pertsonalizatuen ibilbide komertziala finkatu. Maila batetik gorako
edo multzo jakin bateko bezeroentzat oinarrizko produktuen paketea zehaztu,
nola banatu haien dirua gure produktuetan, haien satisfakzioa eta gure helburuak
ondoen lortzeko.

• Bezero handien gestio komertzial integrala lortzen ahalegindu. Konfiantza
sortzen den neurrian, gure euskarriak saltzeaz gain, beste batzuen bitartekari ere
izan gaitezke, komeni bada. Bezero esklusiboa beti da konpartitua baino
leialagoa.

Bezeroei begira egin beharreko urratsak
Datu basea osatu eta antolatu.

• Herri guztietako orain arteko bezeroak bildu, dagoen informazio guztia
jaso, homogeneizatu.

• Horretarako behar den azpiegitura informatikoa zehaztu, kargak egiteko
beharko den laguntza.

Gestio pertsonalizatuko bezeroak bereiztu eta multzoak egin.
• Muga non dagoen zehaztu, nondik gora gestio pertsonalizatua.
• Pertsonalizatuak ez direnentzat mekanismoak prestatu. Nork hartuko ditu

eskelak edo iragarki txikiak? Nola egin erreziboen jarraipena?
• Pertsonalizatuen multzoak zeren arabera? Ze eragin izango du geografiak?

Adibidez, Debagoieneko auto saltzaile guztiak multzo baten sartzea, ona ala
txarra? Hobe zonaka banatuta?

• Zenbat bezero multzo edo kartera bakoitzean? Kartera guztietan antzera?

9. eranskina: Talde komertziala eratzeko

Goienak bi helburu
ditu aurtengo

Gestio Planean:
lehengo negoziorik

ez galtzea,
eta bezero edo

negozio berriak
aurkitzea.

90

Goiena esperientzia

Kartera bakoitza gestore bati atxiki.
• Nork ezagutzen du ondoen kartera bakoitza?
• Zer alde on edo txar dute atxikimendu ezberdinek?
• Bezeroak mugitu behar badira, gestorearen arabera, hau da momentua.

Egoera berria bezero pertsonalizatuei azaldu.
• Goiena eta antolaketa berria zergatik sortu diren.
• Proposamen moduan aurkeztu, gestorea hautatzeko aukera utzi.

Bezero bakoitzaren ibilbidea zirriborratzen hasi.
• Zer konsumitzen duen eta zer falta duen.
• Hurrengo urterako erronkarik aurkeztu behar zaion.

Talde barruan egin beharreko urratsak
Urteko plangintza zehatza prestatu, egutegia finkatu eta

ardurak banatu.
• Datu basea, karterak…
• Tarifa, katalogoa, dossierrak, bideoa…
• Sasoiko produktuak: euskaltegien kanpaina, gidak, produktu berriak…
• Komunikazio plan orokorra, aurkezpenak…

Politikak finkatu
• Prezioak, beherapenak, pizgarriak…
• Paketeak, trukeak, leihaketak…
• Produktuen artean komeni zaizkigun desplazamenduak…

Produktuen gestioan parte hartu
Goienaren arlo bakoitzak —telebistak, prentsak…— bere gestio taldea

izango du, egunerokoari erantzun eta etorkizuna aurreikusteko. Produktuen
aldaketak edo produktu berriak ere hor sortuko dira, eta gestio talde bakoitzean
komertzial bat egotea ezinbestekoa da. Gestio talde batean dagoen komertzialak
bere ikuspuntua emango du han, eta aldi berean lotu egingo du arlo hura talde
komertzialarekin.

Bezero eta merkatu berriak aztertu
Komertzial guztiek jarri behar dute negozio berriak igartzeko txipa, baina

lan hau modu sistematikoan zuzendari komertzialak egingo du. Berak egingo du
bezero eta merkatu berriak aurkitzeko ahalegina, eta berak erabakiko du bezero
berri bat noiz dagoen kartera batean sartzeko moduan, bitartean bere bezeroa
izango da.

Barne antolaketa sendotu
Kartera banaketa eta gestio taldeetako partaidetza finkatzen denean,

komertzial bakoitzaren eginkizun nagusia horixe izango da. Talde osoak gutxienez
astean behingo bilera dinamika izango du, jarduera aztertu, eztabaidatu eta
ajusteak egiteko. Zuzendariak lan komertziala ere egin dezan, ona litzateke
taldeko komertzial batek haren ordezko funtzio batzuk hartzea, une bakoitzean
finkatuko direnak. Taldeburu honek lan horri dagokion ordain berezia izango
zukeen, eta bere karteraren tamaina ere egokitu egingo litzateke denerako astia
izan dezan.

9. eranskina: Talde komertziala eratzeko

Goienaren arlo
bakoitzak bere

gestio taldea izango
du, egunerokoari

erantzun eta
etorkizuna

aurreikusteko.

91

Goiena esperientzia

Agentzia planteamendua gorpuztu
Goienaren talde komertzialak aurten bost komertzial, diseinatzaile bat eta

zuzendaria izango ditu, zazpi pertsona egun osoz. Seguruenik, Euskal Herri
osoan euskaraz sortzeko bereziki prestatuta dagoen talderik indartsuena izango
da. Gidekin eta Udal euskaltegiekin gertatu dena ez da txiripaz gertatu. Honek
eman ditzakeen aukerak aprobetxatzeko prest egon behar luke taldeak.

9. eranskina: Talde komertziala eratzeko

Goienaren talde
komertziala Euskal

Herrian euskaraz
sortzeko bereziki

prestatuta dagoen
talderik indartsuena

izango da.

GOIENAKO SAIL KOMERTZIALAREN HELBURUAK

� Orain arteko fakturazioa finkatu. Bateratzeak ez dezala diru galtzerik eragin.

� Hazkundea bezero berriengan oinarritu, eskualdekoak nahiz kanpokoak.

� Truke, lehiaketa eta pizgarri politikak finkatu.

� Datu base bateratua eta sare egokia antolatu.

� Promozio tesnak prestatu, Goiena ezagutarazteko.

� Publizitate agentzia antolatu, zerbitzurik zabalena eskaintzeko.

92

Goiena esperientzia

Aurrera begira
Une honetan, eraberritua dago

Goiena–ren talde komertziala. Bere
estrategiaren funtsa aldatzeko norabidea
finkatu du. Egoitza berrian kokatu da,
gainontzeko zerbitzu zentralekin.
Azpiegitura informatiko berriak prestatzen
ari da. Eta pertsona berriak ere bildu dira
taldera.

Aldaketa horiekin, betiko bezeroei
zerbitzurik onena eskaintzeko prestatzen
ari da. Bezero berriei, zerbitzurik osoena.

Publizitatea euskaraz sortzen espezializa–
tutako agentzia dela erakusteko gertu.
Diseinu zerbitzu puntakoa edonori eskain–
tzeko gai.

Goiena enpresa da eta dirua irabaztea
du bigarren helburu, lehen helburua,
gizartearen hezurmamitzea eta euskara
indartzea, bultzatu ahal izateko. Euskara
hutsez diharduelako, diru publikoaren
laguntza du. Baina autofinantziazio ahalik
eta altuenarekin, inorentzat zama ez izateko.

Autofinantziazio bila ari da sail
komertziala.

Zerbitzuak: sail komertziala

93

Goiena esperientzia

Zentralizatzen
Aipatu da abiapuntuan gabezia edo

hutsune asko zituela zerbitzuen arloak.
Herrietan, baliabideak urri eta lehentasunak
lehentasun, ez zegoen modu egokian
garatua sail hau. Behin Goienak elkarteen
hedabide guztien ekoizpena bere gain hartu
duenean, zerbitzuen saila antolatzeari ekin
dio eta bi arazo nagusi aurkitu ditu.

Lehena, han eta hemen baliabide gutxi
egonik, gutxi asko bilduta ere ez dela
nahikorik egin. Estutasunak izan ditu sail
honek lehen urratsetan bere eginkizun
guztiak aurrera ateratzeko. Gainera, behar
besteko lantaldea gorpuzten ere eman behar
izan ditu indarrak, eta horrek areagotu egin
ditu larritasunak.

Bigarren arazoa, eredua egokitu
beharra izan da. Goienaren jatorria sakaba–
natua da, hedabide bezainbat erabakigune
egon da iraganean. Eta aurrerantzean ekoiz–
pena bera nahiko deszentralizatua egongo
da, telebista Arrasaten, prentsa Bergaran,
eta erredakzioak ia herri guztietan. Honek
aukera ematen zuen antolaketa eredu
barreiatu samarra erabiltzeko, baina
azkenean nahiago izan da eredu
zentralizatua.

Alde batetik, baliabide gutxi dagoen
tokian, horiek batzeak jarduera indartu
egiten du, eta ahalmena areagotu. Bestetik,
erabakigune asko egon ondoren, bakoitza
bere kabuz jarduteko ohiturak gelditzen
dira jendearengan, eta horrek kontrola zaildu
egiten du, gastuena edo erabakiena. Eta
azkenik, enpresaren sorrera unean komeni
da eskumenak gehiegi ez sakabanatzea,
ona da egiturak eta prozedurak zehatzak
izatea, jakinak.

Horrela, Zerbitzuena Goienan makro–
saila da, eta bere funtzioak zerrenda luzea
osatzen dute: administrazioa, diru kontuak,
pertsonala, erosketak, azpiegiturak,
logistika… Bada, ordea, beste modu bat sail
honen mugak zehazteko. Goienaren
Zerbitzuen sailak beste sailek berariaz
hartzen ez dituzten funtzio guztiak biltzen
ditu. Definizio zehatz honek zalantzak
argitzeko balio du, eta erantzukizunak
banatzeko, ardurak zentralizatzeko, kontrola
bermatzeko, eta abar.

Eginkizunak
Kooperatibaren aurtengo Gestio Plana

prestatzerakoan, zerbitzu sailaren
eginkizunak zehazteko ahalegina egin zen.
Kontuan izan behar da artean Goiena ez
zegoela gaur bezain bateratua eta hedabide
bakoitzaren entretelak ez zirela behar beste
ezagutzen. Lehen kolpean egindako
zerrenda luzea landuz eta bilduz, lau ataleko
hau eman zen ontzat. Lau atal ditu zerrendak,
baina atal bakoitzean egin beharreko lanak
ondo mardulak dira.

Pertsonala
• Barne Araudia osatu.

• Kontratazio eta soldata politikak
finkatu.

• Lanpostuen funtzioak eta organigra-
ma zehaztu.

• Prestakuntza, bekadunak, praktiketa–
koak: irizpideak finkatu.

• Azpikontratazioen beharrak aztertu
eta baldintzak zehaztu.

Gestio ekonomioa & administrazioa
• Kontabilitate bateratua antolatu.

• Fakturazio eta erosketa irizpideak
finkatu.

Zerbitzuak:
gainerakoak

Zerbitzuak: gainerakoak

94

Goiena esperientzia

• Aurrekontuak prestatu, gauzatu eta
jarraitu.

• Altxortegia zaindu, liburuak bete eta
diru laguntzak kudeatu.

• Sorrerako ondarea zehaztu, elkarte–
ekin negoziatu eta egoki aseguratu.

• Eraikinen eta ekipoen mantenimen–
dua gainbegiratu.

Enpresaren egitura eta antolaketa
• Estatutu eta erregistro kontuak

zaindu.

• Barne Araudia osatu, organoen
funtzioak eta barne prozedurak zehaztu.

• Bazkide izateko prozedurak eta or-
ganigrama finkatu.

• Goienak elkarteei eta gainontzeko
bazkideei eskaini beharreko zerbitzuak
zehaztu.

Bestelako eginkizunak
• Banaketa zerbitzua gainbegiratu.

• Abian diren ikerketak gainbegiratu.

• Prestakuntza bultzatu, planak zehaztu
eta jarraitu.

• Azpiegituretako inbertsioak kudeatu.

Argi dago bere ohiko lanez gain, sail
honek gainkarga berezia duela enpresaren
egituratze aldia dela eta. Alde batetik, lan
handia datorkio aginte-organo eta egituren
partetik, gerora nabarmen jaitsiko direnak.
Prozedura gehienak lehen aldiz egiten
direnez, horiek asmatzen eta prestatzen lan
apartekoa dago, gero errepikatze hutsarekin
egingo dena. Eta bestetik, enpresa jarduera
bakarrean beste hainbat biltzeak,
azpiegituretan, irizpideetan eta moldeetan
bateratze lan handia eskatzen du, hau ere
aldi bateko gainkarga izango dena.

Kargak eta gainkargak gehiegizko zama
izan ez daitezen, presazkoenak bereiztu dira
eta horietara ari dira bideratzen indarrak.

Lehentasunak
Lehentasunetan lehena, jarduera

arruntari erantzutea da. Beste ezer baino
lehen, langileei ordaindu egin behar zaie,
eta hornitzaileei. Bezeroen fakturak kobratu

egin behar dira eta laguntzaileengandik
laguntzak jaso. Eta hori guztia ondo islatu
behar da kontabilitatean, une oro jakiteko
jardueraren emaitzen nondik norakoa. Hau
ezinbesteko kontua da, informaziorik gabe
ezin da enpresa kudeatu.

Bigarren lan garrantzizkoa, azpiegitura
egokiak ezartzea da. Ekoizpena hainbat gune
fisikotan dago kokatuta, eta gune horien
arteko lotura bizkorra behar da
elkarlanerako. Enpresa barruko sarea
ezartzeko lehen urratsak egin dira, baina
asko da oraindik baliabide informatiko
egokiak izan arte ibili behar dena. Langile
bakoitzak behar dituen tresnak izan ditzan,
eta lanpostu guztiak behar bezala lotuta
egon daitezen —elkarren artean eta
zerbitzariekin—, helburu ekonomikoa da.
Teknologiaz ondo hornitutako enpresak lan
hobea egingo du, eta gehiago. Faktura–
zioaren hazkundea lortzeko, hauxe da
biderik aproposena.

Lasaixeago egin daitekeen lana, neurri
batean egina dagoena, irizpideen bateratzea
da. Goienaren lantaldean zati bat jende
berriz osatua dago, baina gehiengoa lehengo
hedabideetatik dator, eta multzo bakoitzak
bere ibilbidea egin du. Kontratazio eta
dirusari politika bakarra behar zen, eta
finkatu da; egutegia eta oporrak adostu
behar ziren, eta adostu dira. Lanpostu bakoi–
tzaren funtzioak zehaztea baino lantaldearen
organigrama osatuago dago, oraindik
ikuturen bat edo beste behar duen arren.
Fakturazioko irizpideak eta erosketetakoak,
praktikan finkatu dira, baina komeni da
hauei buruz hausnartzea.

Hiru lan hauen ondoan, enpresaren
egituratzeari dagozkionak patxada
gehiagorekin har daitezke. Ez handiegia,
noski, kooperatibak bere bazkideekin eta
administrazioekin dituen betebeharrak
legeak araututakoak dira eta.

Deialdi publikoei buruz
Administrazioen diru laguntzen deial–

dietara eskariak aurkeztea ere zerbitzuen
sailari dagokio. Eta zenbait unetan, lan honek

Zerbitzuak: gainerakoak

95

Goiena esperientzia

sailaren baliabide guztiak eta gehiago
eskatzen ditu. Ez da bakarrik urte batetik
bestera errepikatzen den dokumentazioa
urteoro aurkeztu behar dela, urte bakoitza
lehena balitz bezala. Hori baino ulergaitzago
da deialdi bereko atal ezberdinetan
dokumentazio guztia aurkeztu beharra,
batetik bestera komunak direnak kontuan
izan gabe.

Beharrezkoa da diru laguntzen
banaketan prozedura formalak zaintzea.
Baina ona litzateke formalkeriak gainditzea,
eta urteetako lankidetzak sortzen duen
konfiantza gauzak errazteko baliatzea.
Topaguneak iaz hasi zuen bidea, diru
laguntzetarako hedabide guztien solaski–
detza eta koordinazio lanak bere gain hartuz,
egokia da eta bultzatu egin beharko
litzateke.

Deialdi publikoek dakarten lana arin–
tzeko egiten diren urratsak zinez eskertuko
ditu Goienaren zerbitzu sailak.

Antolakuntza
Hauxe da eginkizun bat, amaitzeko

presarik ez badu ere, lehenbailehen hastea
komeni dena. Behin eta berriz esan da
Goienako lantaldea handik eta hemendik
elkartutako pertsonekin osatu dela, gehienak
herri hedabideetatik etorritakoak, eta
gainontzekoak kanpotik hartutakoak.

Biltze hau, telebistakoa kenduta, berri
samarra da eta oraingoz ez du beste
ezertarako aukerarik eman. Telebistan bi
multzo ziren elkartu beharrekoak, bat handia
eta bestea txikia. Eta hilabete batzuen
ondoren, lantalde bakarra sortu da, ondo
antolatua.

Gainontzean, prentsan batez ere,
jarduera asko daude elkarren ondoan baina
nahastu gabe. Produktu eta lan berriak

abiatu diren arren, lehengo aldizkariak
oraindik lehen bezala egiten dira eta, hortaz,
lan molde zaharrak eta berriak batera
erabiltzen dira.

Herri jakinduriak dio etxe zaharra
berritzea baino errazago dela zaharra bota
eta berria eraikitzea. Beste kontu bat da
etxe zaharra ez botatzeko pisuzko arrazoiak
egotea. Goiena bera, agian, antolatuago
legoke hutsetik hasi izan balitz. Edo oraindik
hutsean, nork daki.

Baina Goienak lehengoa eta berria biak
gobernatu behar ditu une honetan, eta
lehengo egoeratik aurrera egin duen arren,
ez da oraindik iritsi egoera berria guztiz
egituratzera. Antolaketari dagokionez, ibar
zaharretik berrira doan zubian dago.

Eta hor du hurrengo hilabeteetako
erronka handia. Azpiegiturak osatu eta balia–
bideak nahastu, tresna eta pertsona
bakoitzari kokapenik aproposena aurkitu,
lan sistema eragingarrienak ezarri, eta taldea
motibatzea dira, laster esanda, egin
beharreko urratsak. Orain arte baliabideak
bildu badira, orain ekoizpenerako egitura
optimizatzeko ordua da.

Ez da arraroa, enpresen lan prozedu–
retan hobekuntzak ezarri ondoren,
emankortasuna %10 igotzea, adibidez. Are
errazago litzateke helburu hori Goiena
bezalako egitura bateratu berrian. Bada,
Goienaren emankortasuna %10 igotzeak
kooperatibaren sarreretan 24 milioi inguruko
koska gehituko luke, hau da, diru laguntzarik
handienen pareko kopurua. Dudarik gabe,
merezi du ahaleginak.

Zerbitzuak: gainerakoak

96

Goiena esperientzia

Martxoaren 31koa
Egun horretan, duela aste gutxi,

Goienak bere lehen Batzar Orokor arrunta
egin zuen, justu Eratze Batzarra egin zenetik
urtebetera. Eta aukera baliatu nahi izan zuen
ibilbidean mugarria ezartzeko, egun berean
aurkezpen publikoa eta lagunen bilkura
eginez. Orduan aipatu zen, Goienaren
ordezkarien aldetik, ekitaldi harekin
kooperatibaren aldi bat amaitzen zela, sortze,
batze eta abiatze aldia. Eta beste sasoi bat
hasten zela, finkatze, sustatze eta garatzekoa.

Orain arte egindako bideak, etxearen
zimenduak jartzeko balio izan du. Zimendu
sendoak, bide batez esanda. Elkarte
sortzaileen artean, elkarrenganako konfian–
tza handia sortu da, adostasun trinkoan
oinarritzen dena. Lantalde zaildua eta
profesionala bildu da, adinez heldua, ofizioz
jantzia eta gogoz prestua. Erakundeekin —
udal, Gipuzkoako Foru Aldundi eta Eusko
Jaurlaritzarekin— gutxienez lankidetzarako
oinarriak jarri dira, kasu batzuetan lankidetza
bera finkatu ere bai. Beste laguntzaile
balizkoekin harremanak hasi dira, eta interes
handia somatzen da lankidetzarako. Eta
kaleratu diren produktu berriek arrakasta
izan dute, Goienaren ospe eta izen onaren
mesedetan.

Orain, zimendu horien gainean etxea
eraiki behar da. Eta oraindik ez dago
planorik. Borda bildua izan daiteke, edo
baserri galanta. Zer nahi duen ondo daki
Goienak. Zer ahal izango duen hausnartzen
ari da. Ondoren etorriko dira etxearen
planoak. Aurten egin behar da koopera–
tibaren Plan Estrategikoa.

Plan estrategikoa
eta etorkizuna

Plan Estrategikoa
Egitasmo baino gehiago da, dagoe–

neko, Goiena. Ez da, ordea, errealitate
erabatekoa izatera iristen. Egina duena beste
du oraindik egiteko.

Telebista da arlorik garatuena. Hala
ere, eskualde osora hedatzea, teknologia
birmoldaketa burutzea eta gizarte eragileekin
elkarlana finkatzea ditu oraindik eginkizun.

Prentsan urratsak egin eta berriak
prestatzen ari dira. Lau edizioko Goienkaria
badator, eta aldaketak eragingo ditu. Askoz
handiagoak dira, ordea, egunkariak eragingo
lituzkeenak. Ikerketak aurten amaituko dira,
eta erabakia hartzerik izango da.

Irrati bat du Goienak, herrikoa, eta
eskualderako egitasmoa. Hau garatzeko
borondatea neurtu behar da, eta epeak
zehazten hasi. Urte pare baten bueltan
Goienak bederatzi irrati izango balitu, ba-
ten ordez, ez litzateke Goiena bera izango.

Eta Internet? Hemen ere bada
egitasmorik, baina begirada arrunta iristen
den punturaino soilik. Haratago, itsaso zabala
dago. Zaila da igartzea zer datorren hurrengo.
Epe laburrak erabili behar.

Eginkizun dituen lan hauek guztiak
zehaztuko lituzke kooperatibaren Plan
Estrategikoak. Aurtengo urtea amaitu orduko
finkatuko da plana, urtean zehar argituko
diren puntu guztiak kontuan hartuta. Eta
hiru urteko epea hartuko luke, tresna
eragingarria izateko nahikoa da, eta luzeago
jotzea hodeietan ibiltzea izan daiteke.

2002-2005 Plan Estrategikoa zehatza
izango da. Arlo bakoitzeko azken helburua
eta tarteko urratsak finkatu behar ditu, eta

Plan estrategikoa eta etorkizuna

97

Goiena esperientzia

bilakaeraren egutegia. Horren parean,
baliabideak nola egokituko diren zehaztu
behar du, lantaldean izan beharreko
aldaketak eta kontratazio berriak, eta
tresnerian egin beharreko inbertsioak. Eta,
noski, horren guztiaren diru aurreikuspenak,
gastuen eta sarreren bilakaera nolakoa
izango den ere zehatz azaldu beharko du.

Tresna garrantzizkoa izango da Plana.
Goiena nolako etxea izango den adieraziko
du. Lanak hasi eta gero aldaketak etor
daitezke, nola ez. Baina planoen ezaugarri
nagusiak finkatuta egongo dira. Eta hau
lagungarri da.

Plana adostu eta gero, kooperatibaren
partaide bakoitzak argi izango du zein den
bere ekarpena, eta zertara bideratuko den.
Eta zalantzak argituta, bere ekarpena ahalik
eta ondoen egiten saiatu ahal izango da,
beste kezkarik barik.

Etorkizunean, kohesioa eta konexioa
Etorkizunera begira jarri den edonor

ondo jabetu da konexioen garrantziaz. Lotura
ugari sortu da dagoeneko mundu zabalean,
pertsonen, enpresen, erakundeen eta mota
guztietako gizarte ekimenen artean. Eta
loturak areagotzen ari dira, gero eta errazago
bihurtzen. Nahikoa da sarearekin lotzea,
aukera kontaezinak eskura izateko. Mundua
zure eskura.

Are gehiago, konexioarena ez da
bakarrik aukera kontua, nahi duenak erabili
eta besteek uzteko moduko tresna. Nahiko
hedatua dago lotura horien derrigortasuna,
horiek gabe ezingo dela aurrera egin, tren
hori ezinbestean hartu behar dela. “Konekta
zaitez” esan da mila modutan azken boladan,
eta konektatzeko laguntza ugari eskaini ere,
eskaini dira.

Konexioak, ordea, kohesioa behar du
parean. Pertsonen interesak zirkuluetan
daude mailakatuta. Lehen zirkuluan,
hurbilenekoan, kokatzen dira interes
handienak: senideak, lagunak, auzoak.
Bigarrenean, herria, lantegia, ohiko

ekosistema. Hirugarrenean, eskualdea,
ekosistema berria, indartzen ari dena.
Laugarrenean, lurraldea, gero nazioa, eta
komunitate zabalagoak.

Lehen bi edo hiru zirkuluetan,
hurbilekoetan, igaroten dugu denbora
gehien eta horiei gaude atxikien. Oro har,
hurbilekoak egiten gaitu nor, eta
hurbilekoekin dugun nortasunak kokatzen
gaitu mundu zabalean.

Konekta gaitezen aholkatzen diguten
konexio hori banakakoa da. Eta konexioak
irekitzen digun munduan gure ingurutik
kanpoko eragileak dira nagusi, eduki gutxi
dago gutaz, gutxiago dira guk sortuak eta
are gutxiago gure hizkuntzan emanak. Sare
horri besterik gabe konektatzeak sekulako
iraultza eragin lezake gure interesen
mailakatzean. Eta hurbiltasunaren gainean
eraikita dauzkagun komunitateak, kultura
egiturak, sozialak edo politikoak, kolokan
egon daitezke urte batzuen buruan.

Kohesioa landu behar da konexioa
beste. Hurbilekoa indartu, ekosistema
babestu eta nor egiten gaituzten komu–
nitateak sareratu, sarean ere komunitate
izan daitezen. Orain arte komunitate izan
dena ez bada sarean ere komunitate
bihurtzen, nekez iraungo dute mundu
berrian haren hizkuntzak, kulturak eta
gainontzeko komunitate ezaugarriek.

Horretarako sortu da Goiena, eta
horretan dihardu buru-belarri.

Mikel Irizar
Debagoienean, 2001eko apirilean

Plan estrategikoa eta etorkizuna

