

2019

ARRAZOI ERABAKITZEKO

RAZONES PARA DECIDIR

PACTO CIUDADANO
HERRITARRON
ITUNA

ERABAKIAN GARA

(LOREA AGIRRE, 2017/06/10)

Bidean gaude.

Hitz egiten, solasten, elekatzen, elikatzen, eztabaidatzen. Ideiak adosten, aldeak gainditzen, erantzunak bozkatzen, bozkak zenbatzen. Hitza ematen. Eta hitza hartzen.

Bidean gaude.

Alfabeto berri bat idazten. Hitzak biltzen, egunak eta orduak adosten, galdera ikurrak marrazten, erantzunak zehazten, bizikidetza harilkatzen, bazterrak plazara ekartzen, komunala erdigunean jartzen.

Bidean gaude.

Alfabeto berri bat ituntzen. Borondatea hitz bihurtuko duena, hitza iritzi, iritzia bozka eta bozka erabaki. Eskubidea geurea dela ikasten. Erabakitzekeo eskubidea izateko eskubidea dugula barneratzen. Eta zabaltzen.

Bidean gaude.

Erabakitzeak egiten gaituelako nor, eskubideak ez baitira aldarri bat, ez araudi bat. Eskubideak herritarrek gara. Herritarrek, eskubideak itun batean geure eskuz idazten.

Bidean gaude.

Borondateen eta desioen kartografia bat marrazten. Soka besteari luzatzen, korapiloak askatzen, ete-nak lotzen, soka eskutan hartuz ertzak borobiltzen, herri bat biltzen.

Erditzen ari gara.

Herriaz ari gara erditzen. Herriaz erditzen garelako da gurea erabakia. Herri izateko ez da baimeni ez arrazoirik behar. Baina norberaren arrazoiak eta borondanteak herri izana sendotzen dute. Herriaz ari gara, gizarte izateko.

Erditzen ari gara.

Aro berri batera ari gara erditzen. Aro berri baterako ordua doitzen ari gara, erlojuari korda ematen. Aro berri baterako herri itun bat idazten ari gara eskuz esku. Herri bat gara etorkizunera jaiotzen.

Erabakian gara. Bidean gaude.

HITZAURREA

PREÁMBULO

Honako hau Herritarron Ituna duzu; euskal herritarrok Euskal Herrian, esparru anitzetan erabaki nahi izateko ditugun 2019 arrazoiak jasotzen dituen bilduma.

GEDek gaur arte egindako 5 urteko ibilbidean erabakitzeko borondatea badugula adierazi dugu herritarrok, erabakira eramango gaituen bidea nola egin nahi dugun erakutsi dugu eta erabakia gauzatzen hasi gara. Herritarron Ituna egitasmoaren bidez, gainera, argi utzi dugu egunerokotasunean zuzenean eragiten diguten gaien muinean erabakimena dagoela eta Euskal Herrian bertan erabaki nahi izateko milaka arrazoi ditugula.

Erabakiaren bidez, demokrazian eta giza eskubideen aldeko defentsan sakontzeko aukera eskainiko duen aro berri bat ireki nahi dugu euskal herritar askok. Eta aro berri horri ekarpena egiteko orain da momentua. Izan ere, erabakitzeko eskubidea eztabaida politikoaren erdigunean kokatu da eta 2019tik aurrera abiatzen den ziklo berria erabakigarria izango da hurrengo hamarkadetan herri honek izango duen estatus politiko definitzeko. Herritar guztioi eragingo digun auzia da estatus politikoarena, gure ongizatean eta egunerokotasunean eragina izango duena eta, ondorioz, herritarron parte-hartzea eta protagonismoa inoiz baino garrantzitsuagoa da. Horregatik hartu du, hain zuzen ere, GEDen aurtengo egitasmoak '2019 arrazoi erabakitzeko' leloa; gure nahia baita 2019an abiatuko dugun zikloa erabakigarria izatea erabakitzeko eskubidearen egikaritzan aurrerapauso irmoak emateko. Eta herritarrak etxeko lanak eginda heldu nahi diogu etorkizun hurbil horri, gure esku dagoen guztia eginez.

Egindako ibilbideari esker ulertu dugu erabakitzeko prozesu batek oinarri sendoa eskatzen duela: erabakitzeko beharrezkoak diren borondateak ehuntzea eta erabakitzeko jarrerak eta kultura demokratikoa bereganatzea, besteak beste. Era berean, erabakiak bere tresnak behar dituela barnerratu dugu, alegia, solasaldi eta eztabaida zabal eta eraikitzailei bide ematea, batzen gaituena partekatze zoru komuna eratzea, adostasun zabalak lortzea erabakia gauzatzeko bideak zehazteko, eta, azkenik, erabakia bera gauzatea, alde zuzenetik lortutako adostasun horiek guztiak elikatze, sendotze eta berresteko.

Tresnekin batera, erabakitzeko bideak hainbat geltoki dituela ikusi dugu eta bakoitzak bere gogoeta eta jardura propioa behar duela, erabakiaren bidez egindako urratsak balio dezan demokrazian sakontzeko eta elkarbizitza sendotzeko. Bidea konplexua da, bai, baina beharrezkoa ere bai, aurreko belaunaldien lorpen guztiak garatzeko, aurrera egin dezagun, herritarron ongizatea, kultura eta bizikidetzaren bermatuko duen etorkizun baterantz. Erabakitzeko bideak herritarrak, eragileak eta erakundeak elkarlanean jardutea eskatzen du, herri gisa jardutea eta erronka oro elkarrekin heltzea.

Herritarron Ituna etorkizuneko Euskal Herria irudikatzeko ariketa xumea izan da baina herritarrok argi dugu XXI. mendean nahi dugun herria gaurtik eraikitzen hasi behar dugula eta egindako ariketa hau hazia eta erdua izan daitekeela etorkizunari buruzko eztabaidari ateak irekitzeko.

Nola irudikatzen du gutako bakoitzak bere ondorengoei utzi nahi dien Euskal Herria? Zer ikuspegi dute herritarrek? Zein da gazte, enpresari, irakasle, langile, emakume edo adinekoen ikuspegia? Zeintzuk dira herritarron kezka, ilusioak, gogoak eta nahiak? Ariketa hori da Herritarron itunean egin duguna, erabakitzeko ditugun zergatiak plazaratuz eta bilduz. Herritar bakoitzak ilusio eta nahi desberdinak ditu erabakitzeko baina bat egiten dugu oinarrian; hau da, bertan erabakitzea dela gakoa edozein proiektu gauzatu ahal izateko.

Erabakitzeko arrazoen bilketa honek lagunduko digu ikustarazten nola gauden herri gisa, eta ohar-tarazten zein diren gure beharrak eta gure mugak. Herri gisako erronkak eta lehentasunak zehaztu eta erabakitzeko eskubidea gauzatzeko modua adosteko unea iritsiko da orduan. Denon artean heldu beharreko erronka, eragile politiko eta sozial guztiek eta herritarrok elkarrekin osatu beharrekoa. Hain zuzen, horixe da Gure Esku Dagok hurrengo urtean sustatu nahi duen Herri Ituna, Euskal Herrian nolako estatus politikoa nahi dugun adostera eta erabakitzera eramango gaituen Herri Ituna. Eztabaida, ekarpen, proposamen eta adostasunaen bidez eraikiko dugun prozesu dinamikoa izango da, erabakia gauzatzeko tresnak eskuratzera eta horien bidez erabakia gauzatzera eramango gaituen bidea.

Eta zertarako arrazoi bilketa hori? Bada, arrazoi horiei guztiei demokratikoki bide emateko, eta behar ditugun tresnak eta adostasun esparruak elkarrekin eraikitzeke. Gure herriko eragile eta herritarrei, bakoitzak bere esku duena jar dezan laguntzeko. Bakoitza bere esparrutik baina elkarlanean.

Etorkizuneko Euskal Herria irudikatzeke elementuak eta ezagutza baditugu eta aukerak badaude epe labur eta ertainean urrats esanguratsu eta sendoak emateko, herritarrok eta eragileak eskutik helduta. Esku horiek guztiak, alabaina, bakoitzak dituen ilusio eta beharrekin, norabide berean jarri nahi ditugu, erabakiaren inguruan ardaztuta, indar eta konplizitate horiekin guztiekin abiatu nahi dugu Herri Itunaren lanketa.

Ekainaren 10eko giza katean aurkeztuko dugu Herritarron Itunaren arrazoi bilduma. Egun horretan herritarrok argi adieraziko dugu herri hau ez dagoela prest atzera egiteko bere asmo eta helburuetan, aurrera egiteko determinazio osoa duela. Halaber, etorkizuna elkarrekin eraikitzeke dugun borondatea erakutsiko dugu herritarrok, horrek ahalbidetuko baitu mugak eta oztopoak gainditzea eta urrutira iristea.

Orain da momentua. Inoiz baino gehiago herritarron garaia da. Etorkizuna dugu irabazteko.

(CAS)

Este es el Pacto Ciudadano; una recopilación de 2019 razones por las que las ciudadanas y ciudadanos queremos decidir aquí, en Euskal Herria, en diferentes ámbitos y temas que nos atañen.

Durante los cinco años de andadura de GED las ciudadanas y ciudadanos hemos expresado nuestra voluntad para decidir, hemos mostrado cómo queremos hacer el camino hasta llegar a decidir y hemos empezado a ejercer la decisión. Además, con el Pacto Ciudadano hemos dejado de manifiesto que, tenemos miles de razones para querer decidir aquí, porque, poder decidir aquí, en Euskal Herria, es, precisamente la raíz de todas esas reivindicaciones, deseos y sueños que en nuestra vida cotidiana tenemos las ciudadanas y ciudadanos y que han sido recopiladas en el Pacto Ciudadano.

Muchas ciudadanas y ciudadanos de Euskal Herria queremos abrir, a través de la decisión, un nuevo ciclo que nos permita profundizar en democracia y en derechos humanos. Y ahora es el momento para hacer nuestra aportación para abrir ese ciclo, porque el derecho a decidir se ha situado en el centro del debate político y porque en el ciclo que se inicie a partir de 2019 el derecho a decidir será clave en la definición del estatus político que tendremos en las próximas décadas. El debate y la decisión sobre el derecho a decidir es una cuestión que nos atañe a todas y todos, porque influye en nuestro bienestar e incide en nuestro día a día. Por ello, el protagonismo de las ciudadanas y ciudadanos es, si cabe, más importante que nunca. Es por ello por lo que el Pacto Ciudadano ha tomado el lema "2019 razones para decidir", porque consideramos que el año 2019 va a ser decisivo para dar pasos significativos en el ejercicio del derecho a decidir. Y las ciudadanas y ciudadanos queremos llegar a ese futuro próximo con los deberes hechos, haciendo y aportando todo lo que esté en nuestras manos.

Gracias al camino recorrido hemos comprendido que el proceso para decidir nuestro futuro necesita una base sólida; entre otras, tejer las voluntades y adquirir las habilidades y capacidades necesarias para decidir; en definitiva, adquirir e interiorizar una nueva cultura democrática. De la misma manera, también hemos comprendido que la decisión necesita de diferentes instrumentos, como debates amplios y constructivos, acuerdos amplios para decidir cómo hacer el camino y, al final ejercer la decisión, a través de un proceso que alimente, refuerce y ratifique los consensos previamente logrados.

Además de instrumentos propios, también hemos comprobado que el camino para llegar a decidir tiene varias estaciones, y que cada una de ellas exige su reflexión y su propia agenda, para que todos los pasos que se vayan dando sirvan para profundizar en democracia y reforzar la convivencia. El camino es complejo, sí, pero también necesario para desarrollar lo conseguido por las generaciones que nos han precedido y avanzar hacia un futuro que garantice nuestro bienestar, la protección de nuestra cultura y una convivencia a largo plazo. Y para ello, es imprescindible que ciudadanos y ciudadanas, agentes de todo tipo e instituciones trabajemos juntos; en definitiva, actuar como pueblo y afrontar los retos de forma colectiva.

El Pacto Ciudadano es un ejercicio para dibujar e imaginar la Euskal Herria que queremos para el siglo XXI, una sociedad que debemos empezar a construir desde hoy. Se trata de un ejercicio que pretende poner una semilla que sirva de modelo para abrir las puertas a debates futuros.

¿Cómo dibujamos la Euskal Herria que queremos dejar a nuestras generaciones futuras?, ¿qué puntos de vista tenemos las ciudadanas y los ciudadanos?, ¿cuál es el punto de vista de los jóvenes, de las empresarias y empresarios, docentes, trabajadoras y trabajadores, mujeres o personas de edad avanzada?, ¿cuáles son las preocupaciones, las ilusiones y los deseos de las ciudadanas y los ciudadanos? ése es, precisamente, el ejercicio que hemos hecho con el Pacto Ciudadano, recogiendo y recopilando las razones y motivos por los que queremos decidir. Cada ciudadana y ciudadano tiene deseos e ilusiones

diferentes para querer decidir, pero todos coincidimos en que la base para avanzar no es otra que tener capacidad para decidir, porque la clave para poder desarrollar cualquier proyecto es que sea decidido aquí, en Euskal Herria.

Esta recopilación de razones nos ha permitido ver cómo estamos como pueblo, cuáles son nuestras necesidades y prioridades y, también cuáles son nuestros límites. Es hora de definir los retos y prioridades que tenemos como pueblo y consensuar el camino para ejercer el derecho a decidir. Un reto que debemos abordar y construir juntos, agentes sociales y políticos y ciudadanía. Y eso es lo que va a promover Gure Esku Dago el próximo año, un Pacto de País que nos lleve a acordar y decidir el estatus político que queremos para Euskal Herria. Será un proceso dinámico que construiremos a través del debate, las aportaciones, el contraste de propuestas y a través del consenso, para comenzar un camino que nos lleve a conseguir los instrumentos necesarios para decidir.

Y, ¿para qué esa recopilación de razones para decidir? para darles un caude democrático y para construir juntos los espacios de consenso y los instrumentos necesarios para decidir. Para facilitar y promover que los agentes de este país y los ciudadanos y ciudadanas hagamos todo lo que esté en nuestra mano para decidir. Cada uno incidiendo su ámbito de actuación, pero de forma conjunta.

Tenemos elementos y conocimiento suficientes para construir la Euskal Herria del futuro y hay oportunidades para que, a corto y medio plazo, la ciudadanía y los agentes de este país nos demos la mano para dar pasos significativos en esa construcción. Queremos poner todas esas manos, cada una con sus ilusiones y necesidades, trabajando en la misma dirección y, así, aglutinados en torno al derecho a decidir, iniciar con fuerza y complicitad el trabajo hacia un Pacto de País que nos lleve a decidir.

El 10 de junio, día de la cadena humana, presentaremos la recopilación de las razones para decidir que tenemos las ciudadanas y ciudadanos. Ese día las ciudadanas y ciudadanos diremos de forma firme que este pueblo no está dispuesto a dar nin un paso atrás en sus metas y objetivos y que tiene la total determinación para seguir adelante. De la misma manera, mostraremos nuestra voluntad para construir el futuro juntos, porque sólo así podremos derribar muros y obstáculos y llegar tan lejos como queramos.

Ahora es el momento. Ahora más que nunca es la hora de la ciudadanía. Tenemos el futuro por ganar.

AURKIBIDEA

ÍNDICE

ATARIKOA 13

ZERGATIK ERABAKI / PREÁMBULO. PARA QUÉ DECIDIR

ADOSTEN, BURUJABE. NOLA ERABAKI 17

LLEGANDO A ACUERDOS, COMO CIUDADANAS Y CIUDADANOS SOBERANOS. CÓMO DECIDIR

2019 ARRAZOI ERABAKITZEKO 21

2019 RAZONES PARA DECIDIR

A. KULTURA/CULTURA 21

B. ONGIZATEA/BIENESTAR 42

C. HERRITARTASUNA/CIUDADANÍA 69

D. GURRE LURRA 82

E. BESTE/OTRAS 94

Itun herritar honek esparru bat eskaini nahi du solas egiteko, konplizitateak josteko eta adostasunak ehuntzeko, erabakitzeko ariketak edota ariketek behar dituzten jarrerak, adostasunak eta tresnak elkarrekin lantzeko.

ATARIKOA. Zergatik erabaki **PREÁMBULO. Para qué decidir**

Demokrazian sakontzen ari gara. Herritarron ahalduntzea da demokraziaren oinarria. Egunero elkarrekin arituz, egitasmo kolektiboak sortuz eta elkarlanaren bidez bideratuz eraikitzen da komunitate librea, duina eta demokratikoa. Kultura politiko berria pizten ari da eta herritarrok erabakien parte sentitu nahi dugu, bizikidetza errotzeko, gai guztiak normaltasunez kudeatu behar direla sinesturik. Demokrazian sakontzeko dauden oztopoak gainditu nahi ditugu.

Erabakitzeko eskubidea herritarron borondate demokratiko eta burujabearen adierazpen demokratikoa da eta bere egikaritzak egitura politikoa hautatzeko aukera ematen du, alde aurretiko eredurik ezarri gabe eta herritarron borondateari inolako mugarik jarri gabe. Horregatik, egitasmo guztientzako orube komuna eskaini behar du; hori da bizikidetza osasuntsu baterako giltza. Autodeterminazio eskubidearen egokitzapen garaikidea da erabakitzeko eskubidea, eta burujabetza auziak era baketsuan kudeatzeko aukera ematen du. Gure herriaren aniztasuna aberastasun iturri da, eta modu demokratikoan kudeatu nahi dugu, orain arte bizikidetzan izan ditugun korapiloak askatuz eta hormak hautsiz.

Bestalde, munduan aldaketak ari dira gertatzen, eta burujabetza auziak kudeatzeko paradigma berria indartu da. Herritar burujabeen aroa zabaltzen ari da, pertsonen eta herrien eskubideak eta erabakiak errespetatzeko aldarria indartuz doan heinean. Euskal herritarrok osatzen dugun komunitateak baditu nortasuna eta borondatea nazioarteko legedian herriei aitortzen zaizkien eskubide kolektibo guztien jabe izateko. Euskal Herrian erabakitzeko eskubidearen inguruan orain arte josi diren adostasunak ikusita, argi dago herritarrok borondate demokratikoa dugula gure geroa modu librean erabakitzeko. Halaber, tresna instituzionalak ditugu borondate hori bideratzeko. Eta erakunde horien muga bakarretako bat herritarron borondatea da, edozein dela ere azken hautua.

Gauza guztiez erabaki nahi dugu, denon artean. Gure gizarte-garapena osoa eta jasangarria izan dadin, estatus politikoaren gaineko erabakia kokatzen dugu dinamikaren ardatzean; aldi berean, aitortuz erabakitzeko eskubidea pertsonen eta herrien maila eta esparru guztietara iristen dela.

(CAS)

Estamos profundizando en la democracia. El empoderamiento de la ciudadanía es la base de la democracia. Una comunidad libre y digna se construye trabajando de forma conjunta todos los días, creando proyectos colectivos y gestionándolos junto con las instituciones. Se está imponiendo una nueva cultura democrática y los ciudadanos y ciudadanas queremos ser parte de las decisiones. Si queremos reforzar y enraizar la convivencia, debemos gestionar todos los temas con normalidad. Queremos superar los obstáculos que existen para profundizar en democracia.

El derecho a decidir es la expresión de la voluntad democrática y soberana de la ciudadanía y su ejercicio permite la elección de nuestra configuración política, sin modelos previos y sin más límites que la voluntad ciudadana. Por ello, ofrece un suelo común para todos los proyectos y es la clave para lograr una convivencia sana. Es la adaptación contemporánea del derecho de autodeterminación y permite solucionar los conflictos relacionados con la soberanía de forma pacífica. La pluralidad de nuestro pueblo es una fuente de riqueza y queremos gestionarla de forma democrática, derribando los muros que han dificultado nuestra convivencia.

En los últimos tiempos, se están produciendo importantes cambios en el mundo, y se está reforzando un nuevo paradigma para solucionar los conflictos relacionados con la soberanía. Se está abriendo la era de la soberanía de los ciudadanos y ciudadanas, como el mejor y más eficaz instrumento para garantizar los derechos y las decisiones tanto individuales como colectivas. La comunidad que conformamos los ciudadanos y ciudadanas de Euskal Herria tiene identidad y voluntad para ser dueña de los derechos colectivos que asisten a los pueblos en Derecho Internacional. Teniendo en cuenta los consensos que en torno al derecho a decidir se han ido consiguiendo, es manifiesto que los ciudadanos y ciudadanas tenemos voluntad democrática para decidir nuestro futuro de forma libre. De la misma manera, disponemos de instrumentos institucionales para canalizar esa voluntad. El único límite de las instituciones es la voluntad ciudadana, cualquiera que sea su decisión en cada momento.

Queremos decidir sobre todo, entre todas y todos. Para que nuestro desarrollo como sociedad sea pleno y sostenible, situamos la decisión sobre el estatus político en el centro de nuestra dinámica; reconociendo, asimismo, que el derecho a decidir abarca todos los ámbitos de decisión tanto de las personas como de los pueblos.

ADOSTEN, BURUJABE. NOLA ERABAKI

LLEGANDO A ACUERDOS, COMO CIUDADANAS Y CIUDADANOS SOBERANOS.

CÓMO DECIDIR

Abiapuntu gisa, modu ireki eta dinamikoan osatzen joateko asmoz, Herritarron Itunarekin bat egiten dugun herritarrok, erabakitzeko eskubidea gauzatzeko printzipio nagusi hauek aintzat hartzen ditugu:

- 1. Burujabetza:** Gure herriaren etorkizuna erabakitzea euskal herritarroi dagokigu.
- 2. Zilegitasun demokratikoa:** Galtzaile eta irabazlerik gabeko dinamikak indartuz, erabakiaren bidez demokrazian sakondu nahi dugu. Bideari eta emaitzari ematen diogu garrantzia. Eta zilegitasun osoa duen bidearen ondorio diren erabakiak sendotzen eta bermatzen ditugu.
- 3. Adostasuna:** Erabakitzeko eskubidea denon topaleku da. Bizikidetzat dugu xede, gizarte eta lurralde kohesioa. Adostasunak landuz egin nahi dugu bidea, konfiantza esparru zabalak eraikiz.
- 4. Legaltasuna:** Erabakitzeko eskubidea modu adostuan gauzatzeko borondatea dugu. Edonola ere, Euskal Herriko erakundeetatik sortutako legalitateari lehentasuna emango diogu, herritarron borondate demokratikoaren adierazle gisa.
- 5. Parte hartzea:** Behetik gora hartzen diren erabakien garrantzia azpimarratu nahi dugu, herritarrok erabakien parte sentitu nahi baitugu. Aldi berean, erakundeekin eta eragileekin elkarlana bultzatuko dugu.
- 6. Eraginkortasuna:** Egungo estatus politikoan aurrerapausoa emateko eta etorkizuna irudikatzeko gaitasuna eskaintzen du erabakitzeko prozesuak, baita etorkizun hori mugarik gabe erabakitzeko bidea ere.
- 7. Berdintasun politikoa:** Erabakitzeko ariketek bermatuko dute egitasmo guztien zilegitasuna eta maila berean gauzatzeko aukera, baldintza demokratikoak ezarrita.
- 8. Justizia soziala:** Herritarron duintasuna, askatasuna eta berdintasuna bermatzeko tresna da erabakitzeko eskubidea.
- 9. Ardura:** Itun honi lotutako pertsonak, bizibide, jatorri, adin eta ideologia anitzetakoak izan arren, herri honek jendarte kohezionatua eta praxi demokratikoan oinarritu behar duelakoan, ardura pertsonal eta kolektiboa sentitzen dugu.
- 10.** Este Pacto Ciudadano es un punto de partida, una herramienta dinámica y abierta a la participación. Las personas que suscribimos este Pacto Ciudadano, tomamos en consideración los siguientes principios en el ejercicio del derecho a decidir:

- 11. Soberanía:** Nos corresponde a las ciudadanas y ciudadanos decidir el futuro de nuestro pueblo.
- 12. Legitimidad democrática:** Queremos profundizar en democracia a través de la decisión, promoviendo para ello dinámicas sin vencedores ni vencidos. Le damos importancia al camino y también al resultado y vamos a garantizar aquellas decisiones que emanen de un camino labrado con legitimidad.
- 13. Acuerdo/Consenso:** el derecho a decidir es el punto de encuentro de todas las personas. Tenemos como objetivos la convivencia y la cohesión social y territorial. Queremos hacer el camino llegando a acuerdos y creando espacios de confianza amplios.
- 14. Legalidad:** Tenemos voluntad para ejercer el derecho a decidir de forma consensuada. No obstante, damos prioridad a la legalidad proveniente de las instituciones de Euskal Herria, como máxima expresión de la voluntad democrática de la ciudadanía.
- 15. Participación:** Queremos remarcar la importancia de las decisiones adoptadas de abajo a arriba, porque los ciudadanos y ciudadanas queremos sentirnos parte de las decisiones. De la misma manera promoveremos el trabajo colectivo con instituciones y los distintos actores de nuestra sociedad que deseen aportar lo que está en su mano en el camino de la decisión.
- 16. Eficacia:** el proceso de decisión debe permitir un avance en el actual estatus político y la posibilidad de dibujar y caminar hacia nuestro futuro sin límites.
- 17. Igualdad política:** Los ejercicios de decisión garantizarán la legitimidad y la posibilidad de materializar todos los proyectos políticos al mismo nivel, estableciendo para ello condiciones democráticas.
- 18. Justicia social:** El derecho a decidir es un instrumento para garantizar la dignidad, libertad e igualdad de las ciudadanas y ciudadanos.
- 19. Responsabilidad:** Las personas que suscribimos este pacto, personas con modos de vida y puntos de vista diferentes, sentimos la responsabilidad individual y colectiva de querer construir una sociedad cohesionada a través de praxis democráticas.

2019 ARRAZOI ERABAKITZEKO

2019 RAZONES PARA DECIDIR

ZERGATIK ETA ZERTARAKO ERABAKI?

¿POR QUÉ Y PARA QUÉ DECIDIR?

KULTURA/CULTURA

- 1.** Euskaraz bizi nahi dudalako, beti ere, euskara, elkarbizitza, eta elkar-ezagutzan, kohesio hizkuntza bilakatuz eta ez baztertze hizkuntza moduan ulertuz.
- 2.** Porque quiero una educación que mire al largo plazo y no que sufra reformas cada vez que hay un cambio de gobierno. Una estrategia educativa a largo plazo no puede depender de la deriva del gobierno de turno, sino de las necesidades reales de la sociedad.
- 3.** Euskara, Europan hizkuntza ofiziala izan dadin nahi dudalako eta gure ordezkari politikoak atzerrian inolako konplexurik gabe euskaraz egiten entzun nahi ditudalako.
- 4.** Gure lurra ordezkatuta ikusi nahi dudalako mundu mailako kirol txapelketetan. Geure selekzio propioa nahi dugulako.
- 5.** Unibertsitate eredu berria behar dugulako. Autonomia gehiago eta malgutasun gehiago behar ditugulako. Ikerketa eta irakaskuntza beharrei dinamikoki erantzun behar diegulako eta ez burokraziak markatzen dituen denboretan.
- 6.** Komunikabide publiko neutroak izateko. Hedabide publiko zein pribatuetan arau etikoen kontrolerako talde bat sortzeko.
- 7.** Quiero cambiar nuestro sistema universitario para competir mejor desde nuestras raíces en la liga internacional de generación de ciencia y tecnología .
- 8.** Gure eskaintza akademikoaren egitura eta metodologia gure esku egon behar duelako erabaki nahi dut.
- 9.** Quiero decidir para que se haga una discriminación positiva que favorezca que se destinen más recursos a aquellos centros con mayor densidad de población desfavorecida.
- 10.** Konpetentzietan soilik oinarritutako hezkuntzan sinisten ez dudalako, eta, aldiz, gaztedia eraldatzailean, solidarioan, aktiboan, parte hartzailean, konprometituan sinisten dudalako, hezkuntza modelo propioa nahi dut.
- 11.** Quiero decidir para poder vivir en euskara. Nuestra lengua continúa discriminada frente al castellano y al francés.

12. Hezkuntza delako gizartearen oinarrizko elikadura eta bertan erabakiak guk hartu behar ditugulako.
13. Hezkuntza sistema propioa eraikitzeko, geure hezkuntza eredua erabaki, antolatu eta kudeatzeko, zentroen autonomia eta bertako komunitatearen parte hartzea eta eredu pedagogiko barri-tzaileak garatzeko: erabakitzeko eskubidea.
14. Porque quiero una educación decidida por y desde Euskal Herria.
15. Kultura inklusibo baten alde: Herri bat gara eta gure kultura landu behar dugu, baina beste mun-duko kulturak ere gure egin behar ditugu.
16. Me gustaría decidir para que el deporte femenino tenga el mismo reconocimiento y las mismas oportunidades y recursos que el masculino.
17. Quiero decidir para que todas las personas que migren a Euskal Herria accedan gratuitamente al aprendizaje del euskera.
18. Quiero decidir por una sociedad que fomente el deporte y la vida activa. Quiero desarrollar un ámbito vasco de competición deportiva y que nuestras federaciones puedan participar en prue-bas de nivel internacional.
19. Quiero decidir porque me gustaría que todas las personas tuvieran el derecho y la oportunidad de cursar sus estudios universitarios y de posgrado en euskera.
20. Euskara babestu nahi dudalako eta herritarrek euskara jakiteko duten eskubidea bermatu egin behar delako.
21. Hezkuntza propio baten beharra ikusten dudalako. Hezkuntza eredu horren protagonista eskola komunitatea izango da bere osotasunean —gurasoak, ikasleak, irakasleak...—, ez bakarrik insti-tuzioak edo erakundeak.
22. Kulturaren bidez demokrazia eredu berri bat landu eta zabalduko dituen politikak nahi ditudalako.
23. Kanpoko erreferentziak jaso baina gureak lehenesteko.
24. Me gustaría decidir sobre nuestro sistema educativo propio para construir una sociedad que priorice y dote de más recursos a la educación. Una sociedad bien formada es la mejor garantía de desarrollo futuro.
25. Goi mailako unibertsitate batean ikasi nahi dudalako erabaki nahi dut. Goi mailako hezkuntza bermatzeaz gain, nazioartean onartzen den ikerketa bikaina egiten duena. Hezkuntzan zein iker-ketan bikaintasuna helburu duen unibertsitatea nahi dut.
26. Ikasleen euskararen ezagutza bermatuko duen eredu eta lege propioak nahi ditudalako.
27. Euskararen garapena bermatu ahal izateko, eta ez uzteko Madrildik edo Paristik etor daitezkeen legeen edo joera politikoen baldintzapean.
28. Kultura batzen gaituen elkargunea dela uste dugulako, kulturaren kudeaketan burujabeak izan gura dugu.

- 29.** Gure hizkuntza koofiziala izan beharrea, ofiziala eta geurea izateko.
- 30.** LOMCE bezalako inposizioak onartzen ez ditudalako eta hezkuntza propioa eraikitzen lagundu nahi dudalako, nik ere erabaki nahi dut.
- 31.** Gure hizkuntzak eta kulturgintzak ez du irtenbiderik estatu honetan eta, beraz, guk hartu behar ditugu guri komeni zaizkigun erabakiak.
- 32.** Eskolan Espainiako historia ikasi beharrea, Euskal Herrikoa ikasteko.
- 33.** Euskal Herrian garatu nahi ditugun hezkuntza ereduak geuk eztabaidatu, diseinatu eta adosteko.
- 34.** Kurrikulum propioa garatzeko.
- 35.** Gure kirolak eta ohiturek eskatzen digutelako, erabakitzeko eskubidea gauzatu egin behar dugu.
- 36.** Euskal selekzioa benetakoa erabakitzeko.
- 37.** Euskal kultura sustatzeko eta kultura globalizatzailearen menpean ez itozteko... nik erabaki nahi dut.
- 38.** Euskarazko kultura eta hedabideak funtsezkoak dira Euskal Herriaren herri garapena bermatzeko. Eta horiek babesteko herritarren erabakia behar-beharrezkoa da.
- 39.** Euskal eskola publiko duina gura dudalako.
- 40.** Porque deseo que el euskera sea lengua del mundo.
- 41.** Porque deseo que el euskera sea la lengua que nos una a las personas que vivimos en el territorio del euskera.
- 42.** Porque deseo que el euskera sea vínculo de adquisición de nuevas capacidades y nuevos conocimientos.
- 43.** Gure umeen eta gazteen hezkuntza eta aisialdia balore hezitzaileetan oinarritu dadin eta oinarriak herritartasunetik erabakitzea posible izan dadin, erabakitzeko eskubidea.
- 44.** Gure hezkuntza eredu lortzeko: euskal kultura, elkarkidetzeta eta gizakien baloreak bultzatzen dituen irakaskuntza.
- 45.** Zergatik? Euskaldunak izanda, euskararen gainean erabaki behar dugulako. Zertarako? Euskara biziko dela ziurtatzeko.
- 46.** Herri kirolak, euskara eta euskaldunon historia sustatzeko.
- 47.** Euskaraz bizi gura dudalako.
- 48.** Hizkuntza politika propioa garatu ahal izateko, hizkuntzen arteko diglosiarekin amaitzeko eta hizkuntzen arteko harremana berdintasunean oinarritzeko, benetako elebitasuneranzko bidea hartzeko.

49. Euskararen normalizazioaren alde nagoelako, euskaraz bizitzea benetako errealitatea izatea nahi dudalako; ure auzoetan, gure herrian, gure hirietan. Euskal Herrian. Erabaki nahi dut.
50. Euskararen erabilera Euskal Herrian zabalagoa izan dadin nahi dudalako.
51. Quiero decidir porque me gustaría que la enseñanza pública fuera el eje del sistema educativo de Euskal Herria para garantizar la cohesión social, la inclusión y la equidad.
52. Euskal Herri euskaldun batean bizi nahi dudalako. Euskaraz bizitzeko eskubidea izan nahi dudalako.
53. Gure hezkuntzaz erabaki gura dudalako.
54. Gure kulturaren transmisioa oso garrantzitsua delako.
55. Gure herriko memoria eta iragana euskal herritarrok erabaki behar dugulako.
56. Gure gazteen sormenari bide ematea nahi dudalako.
57. Porque deseo que el euskera sea vínculo de relación, fraternidad y amistad entre las personas.
58. Porque deseo que el euskera sea correa de transmisión de la cultura y tradición milenaria de Euskal Herria.
59. Euskara euskaldunon benetako hizkuntza izatea nahi dudalako.
60. Herri moduan haintzat hartu gaitzaten nahi dudalako eta instituzioek gero eta gehiago burujabetzaren alde egin dezaten desio dudalako.
61. Unibertsitate euskalduna nahi dudalako.
62. La educación implica a toda la sociedad. Ni LOMCE, ni LOGSE, LOPEG, LOCE, LOE... Tenemos que decidir aquí qué clase de educación queremos y para ello es necesaria una Ley Vasca de Educación.
63. Derrigorrezko hezkuntzak haur eta gazte denak euskalduntzeko.
64. Heziketan eredu propioa behar dugulako: euskalduna, parte hartzailea, erantzunkizuna eta konpromisoa bultzatuko duena. Demokratizazio jokaerak irakatsiko dituzten kompetentziak garatuko dituena. Erabakigarria, inklusiboa.
65. Ikasleak subjeto nagusi gisa hartzen duen hezkuntza guztiok elkarlanean sortzeko.
66. Hizkuntzagatik. Gure etorkizuna euskararen musikak alaitu dezan.
67. Euskara eta euskal kultura ardatz, hitza jolas eta herritarren "hitza hitz" dugulako giltz: erabakitzeko eskubidea.
68. Munduko hizkuntzen aberastasunean, gure hizkuntzak bizi eta garatzeko, lurralde bat behar duelako: erabakitzeko eskubidea.

- 69.** Kirolaren bidez ere, geure kulturaren adierazpen modura, munduan geure identitatearekin aitortu gaitzaten nahi dugulako.
- 70.** Kirolaren burujabetasuna, herriaren burujabetasunarekin uztartzeko.
- 71.** Euskal eskola publiko, euskaldun eta laikoa edukitzeko; euskal kulturaren, historian eta errealitatean oinarritzen dena.
- 72.** Hezkuntza askatzailea izan behar delako.
- 73.** Bizitza kantu bat delako, gure hitzak eta kantuak gure herriaren historia eta etorkizuna lau haitzara zabaldu gura dugulako. Eta batez ere, Euskal Herri libre eta zoriontsu batean bizi eta kantatu gura dugulako.
- 74.** Gure hizkuntza ez galtzeko, aurrera jarraitzeko indarrak izateko.
- 75.** Ikasle, irakasle, guraso eta gizarte eragileak hezkuntzaren parte izan behar direlako.
- 76.** Euskal Herrian euskaraz bizi eta hitz egiteko trabak izan nahi ez ditudalako.
- 77.** Osasun espedientea euskaraz izan nahi dudalako.
- 78.** Quiero poder decidir tener unos medios de comunicación que no estén al servicio de los más poderosos, unos medios desde el pueblo y para el pueblo
- 79.** Gure kulturaren transmisioa bermatu nahi diedalako etorkinei eta etorkinen kultura geurera transmititu nahi dudalako.
- 80.** Hizkuntzak nortasun berezia emanaz aurrera jarraitzeko eta nor garen erabakitzeko eskubidea eman behar digulako.
- 81.** Hezkuntza: publikoa, inklusiboa, guztion beharrak betetzen dituen eta langileak behar diren moduan zaintzen dituen izan behar delako.
- 82.** Lehengoa mantendu, euskaldun egiten gaituen sustatu eta geroa bermatu dezagun eta dezauden, gure ondorengoak ere euskaldunak izan daitezen.
- 83.** Para que la educación, la lengua y el hábito que tengo en casa con mi familia tenga continuidad fuera de casa y no me impongan otros.
- 84.** Gure hezkuntza ereduari buruz erabaki nahi dut, sistema publikoa indartu eta hezkuntza eredu berrien sustapenari aukera gehiago eskaintzeko.
- 85.** Interkulturalitatea landu nahi dudalako integrazioaren arloan.
- 86.** Euskal dantzak bere nortasuna... non? Euskal Herri libre batean.
- 87.** Lanbide heziketa euskalduna lortzeko.

- 88.** Erabakitzeko eskubidea eduki gura dugu, beste gauza askoren artean, geure hezkuntza eta geure hizkuntzaren jabe izan gura duguleko.
- 89.** Hezkuntzak geure nahi eta beharrei erantzuteko, eta bertatik bertara eraiki behar dugulako: erabakitzeko eskubidea.
- 90.** Euskalduna naizen heinean gure hizkuntza mundu zabalean zabaldu eta hitz egiteko aukeraz denok ezagutu eta erabili dezagun.
- 91.** Pertsona bakoitzak euskaraz hitz egiteko egiten duen hautua errespetatzen duen gizartean bizi nahi dudalako.
- 92.** Euskaldunok euskara hautatzeko dugun eskubidea errespetatzen ez duen gizarteak erabakitzeko eskubidea zapaltzen duelako. Hiztun orok libre izan behar du arautu eta arautu gabeko esparruetan hizkuntza hautatzeko.
- 93.** Erabaki nahi dut ikasleen parte-hartze parekidea bermatuko duen ordezkari nahi dudalako unibertsitatean.
- 94.** Erabaki nahi dut osasun zentro guztietan euskaraz artatua izateko.
- 95.** Euskararen gaian maila kolektiboan baldintzak sortu behar direlako, indar sozialak aktibatuz eta hiztun kolektiboaren aktibazioa bultzatuz, botere guneetatik aktibazioan eragiteko.
- 96.** Erabaki nahi dut unibertsitatera joateko ikasleek egin behar dugun errebalida proba indargabetzeko.
- 97.** Quiero decidir porque me gustaría construir un modelo educativo estrechamente vinculado a nuestra tierra y a su rico entorno natural. Hemos perdido la vinculación natural con la tierra y el mar, sobre todo en los entornos más urbanos.
- 98.** Hizkuntza aniztasuna dugu Euskal Herrian. Horrek bizikidetzaren izenean tresnak martxan jar-tzea eskatzen du, bizikidetzeta on eta osasuntsu bat martxan jarri dezagun.
- 99.** Quiero decidir porque me gustaría tener a los mejores y más prestigiosos profesionales en la enseñanza pública.
- 100.** Me gustaría decidir para construir un sistema educativo propio que dote de prestigio y reconocimiento al trabajo que hacen los docentes. Tiene la gran responsabilidad de participar en la formación y educación a las personas que construirán la sociedad del futuro.
- 101.** Erabaki nahi dut herri moduan medio guztiak ipini behar ditugulako etorkinak eskolan behar duten moduan integratu daitezen
- 102.** Etorkina izanik, euskara ikasi eta euskaraz bizi nahi dudalako
- 103.** Hezkuntza eta prestakuntza ibilbide osoa euskaraz egitea bermatu ahal izateko
- 104.** Etorkina izanik, nire seme-alabak euskaraz ikasteko eta bizitzeko aukera bermatua izan dezaten.

- 105.** Ikastetxeetako Kurrikuluma gure esku egongo litzatekeelako
- 106.** Euskarak presentzi handiagoa izango zuelako eta hezkuntza eredia guk ezarriko genuelako
- 107.** Iraupen luzeko hezkuntza legea ezarri ahal izango genuelako, lau urtero aldatzen diren legeen zerrendari amaiera emanez
- 108.** Hezkuntzan ebaluatzeke era gure esku egongo litzatekeelako
- 109.** Hezkuntzan metodologia eraginkorrenen apustua egitea gure esku egongo litzatekeelako
- 110.** Unibertsitateko titulazioen zerrenda, hau da, gure eskaintza akademikoa gure esku egongo litzatekeelako
- 111.** Eskola publiko nazionala eta euskalduna izateko
- 112.** Hezkuntzan kanpo ebaluazio politika gure esku egongo litzatekeelako
- 113.** Kultura geure ikuspegitik landu gure geunkelako, euskal munduaren ikuspuntutik
- 114.** Geure hizkuntzan idatzitakoa (testu ofizialak: akta, udaleko eta notarietako dokumentuak... edo bestelakoak) erderara nahitaez itzuli beharrik ez izateko
- 115.** Euskarazko testuak aintzat har daitezzen (idatzi ajola bako, ulertezin, edozein modutan emanak jasan behar ez izateko)
- 116.** Epaiketetan itzultzaile barik berba egiteko eskubidea berma dadin
- 117.** Medikuegaz itzultzaile barik berba egiteko eskubidea berma dadin
- 118.** Administrazio guztietan euskaraz egin ahal izateko
- 119.** Etorkina izanik, ez dudalako nire seme-alabak gettoetan ikastea nahi eta gainontzeko euskal herritarrekin integratuta bizi daitezela nahi dudalako
- 120.** Euskal Herri aberats eta ekintzailea-sortzailea eraikitzeke, herrigintza bultzatu nahi dudalako, kulturaren esparru guztietan herritar aktiboak izan gaitezen
- 121.** Euskal idazlea naizelako eta euskararen hedapen unibertsalaren aldeko politika egin nahi dudalako
- 122.** Kultura bizikidetzarako eta demokrazia heldu baten balioak zabaltzeko tresna izateko
- 123.** Unibertsitate propioa eta ikertzailea nahi dudalako
- 124.** Ezagutzaren gizarteak duen garrantzia politikan islatzea nahi dudalako
- 125.** Geuk, euskaldunok, gure errelato historikoa lantzea nahi dudalako, gure nazioaren eta kulturaren autoestima sustatuz

- 126.** Euskal Selektzio ofiziala sortzeko eta munduan modu horretan lehiatzeko
- 127.** Euskal Herria euskararen herria izatea nahi dudalak
- 128.** Euskal hiztun bezala ez dudalako marginatuta sentitu nahi erabaki nahi dut
- 129.** Euskara hezkuntzan ardatza izatea nahi dudalako erabaki nahi dut
- 130.** Euskara euskaldunon eta EHko benetazko bizi hizkuntza izatea nahi dudalako
- 131.** Nortasuna euskarak ematen digulako erabaki nahi dut
- 132.** Euskaldun egiten gaituen hizkuntza sustatzeko eta gure nortasunari eusteko
- 133.** Euskara herri honen sustraia delako
- 134.** Euskal Eskola publikoa nahi dudalako denontzat
- 135.** Euskara ikastea dohain izan behar delako
- 136.** Gure ingurua, toponimia, bertako historioak etab. jakin eta ondorengoei transmititzea nahi dudalako, gure ondarearen parte direlako
- 137.** Sortzaileen lana baloratuko duen gizarte batean bizi nahi dudalako
- 138.** Euskal Aktoreei laguntzak ematea nahi dudalako erabaki nahi dut
- 139.** Formakuntza sistema gure esku egotea nahi dudalako
- 140.** Kulturaren sormena bultzatuko duen gizartean bizi nahi dudalako
- 141.** Euskara hizkuntza nazionala izatea nahi dudalako
- 142.** Euskal Kurrikulum propioa adosteko erabaki nahi dut
- 143.** Quiero decidir para conseguir una educación pública en la que se ponga en valor la importancia y el aprendizaje de disciplinas artísticas (Música, teatro, pintura, escultura, fotografía, danza...) como parte imprescindible y esencial del aprendizaje y desarrollo del ser humano
- 144.** Quiero decidir para volver a dar importancia a disciplinas que fomentan el pensamiento crítico, como por ejemplo la filosofía o la ética. También se aprende a pensar.
- 145.** Ondare materiala eta ez materiala babesteko eta berreskuratzeko erabaki nahi dut
- 146.** Gizartea eraldatzeko tresna izango den hezkuntza publikoa nahi dudalako erabaki nahi dut
- 147.** Quiero decidir porque quiero una educación en la que los niños y niñas provenientes de familias con pocos recursos tengan acceso a las actividades extraescolares en igualdad de oportunidades al resto de familias

148. Porque quiero una educación que fomente y destine más recursos a la práctica del deporte escolar
149. Maila guztietan hezkuntza propioa edukitzeko
150. Gernika kuadroa Gernikara ekartzea nahi dudalako
151. Euskara ardatz hartuta bizi ahal izan nahi dudalako
152. Hizkuntza akademikoa izatetik bizitzaren erdigunera bueltatzeko
153. Kulturaren transmisioa ziurtatu nahi dudalako
154. Kurrikulum propioa nahi dudalako erabaki nahi dut
155. Irakasle berriei lanerako bideak zabaldu nahi dizkiedalako erabaki nahi dut
156. Euskara Hizkuntza "behikularra", ez ofiziala izatea nahi dudalako
157. Hezkuntza baliabideak kalitatea bermatzeko neurrikoak izateko erabaki nahi dut
158. Hezkuntzan jubilazioa aurreratzeko erabaki nahi dut
159. Euskarak diskriminazio positiboa behar duela uste dudalako erabaki nahi dut
160. Quiero decidir para que en ninguna fiesta de Euskal Herria se maltraten animales. Cultura, tradición y maltrato animal no pueden ir de la mano
161. Hezkuntza ez kalifikatzailea baizik eta aukera emailea nahi dudalako erabaki nahi dut
162. Euskaratik eta euskaraz eraikitzeke orainaldi eta etorkizuneko bizimodua
163. Administraziooko zerbitzu guztiak euskaraz jaso nahi ditudalako
164. Euskaraz egindako artelanak sortzeko: filmak, liburuak, margoak, bertsolaritza, musika, euskal ikuspegitik egindakoak eta horiek bultzatzeko azpiegiturak eraikitzeke
165. Euskal komunikabideei diru-laguntza gehiago eman behar zaizkielako erabaki nahi dut
166. Gazteek erraztasun gehiago izatea nahi dudalako
167. Hizkuntza babesteko politikak ezartzeko
168. Quiero decidir para fortalecer un pluralismo cultural solidario, con un eje en la integración y en el aprendizaje mutuo
169. Quiero una educación basada en el aprendizaje colectivo, el trabajo colaborativo, el trabajo en equipo, aprendizaje por proyectos, aprendizaje en base a experiencias reales, etc., para fomentar valores como la colaboración, la solidaridad, la comunicación y el aprendizaje activo

- 170.** Euskararen lehentasunetik beste hizkuntzekiko harreman sistema antolatzeko
- 171.** Gizartearen beharrianetera egokitutako euskal komunikabide sistema izateko
- 172.** Quiero decidir para garantizar una educación de grado y posgrado de calidad para todas las personas
- 173.** Euskara mundu mailako altxor linguistikoa delako. Hizkuntz gutxituen egoera babesteko behar diren neurriak ziurtatzeko eta hiztunen aukerak, beharrak eta sentimenduak zaintzeko
- 174.** Sormen artistikoa ez dadin izan industriaren arlo bat, kultura baizik
- 175.** Euskara eta euskal kultura historian iraun dezan eta mundua aberatsagoa izateko gure ekarpena egiteko
- 176.** Gure historia denon artean idatzi eta berreskuratzeko
- 177.** Euskara hizkuntza bideratzailea izateko
- 178.** Gaur egun ikasten den historia atzerritarrek idatzi dutelako erabaki nahi dut. Lan handia dago horri bueltan eman eta bertatik kontatzeko
- 179.** Ezagutzaren Euskal Komunitate Kultua nahi dudalako erabaki nahi dut
- 180.** Ezagutzari lehentasuna ematen dion herrian bizi nahi dudalako. Gure herri honek ez du lehengairik eta, hortaz, etorkizuna eraikitzeko ezagutza da gure lehengai bakarra
- 181.** Gure gizartean goi mailako ezagutza sortzen, goi mailako ezagutza aztertzen, goi mailako ezagutza kritikatzeko eta goi mailako ezagutza erabiltzen dakiten pertsonak behar ditugulako erabaki nahi dut
- 182.** Elkarrekin edonora heltzeko aukera izan dezakegulako erabaki nahi dut. Euskadiko Autonomi Elkartea, Nafarroako Foru Komunitatea, Iparraldea eta puntu Eus biztanleak elkarrekin irudikatu eta eraiki behar dugu etorkizuna
- 183.** Pertsona kultuak hezi behar ditugulako, gure hizkuntza menperatzeaz gain, gutxienez beste bi menperatzen dituztenak. Musika, bertsolaritza, dantza, literatura, artea, ... maitatzen dituztenak. Gure gizartearen eta enpresen bazter guztiak holako pertsonekin betetzen baditugu gure ongizatea bermatuko dugu
- 184.** Denok izateko euskara ikasteko aukera
- 185.** Erabaki nahi dut Gernikako Estatutuak irakaskuntzako maila guztiak eta baita ikerkuntza zientifiko eta teknikoak garatzeko eskumena Euskal Autonomia Erkidegoarenak direla jasotzen duen arren, Estatu Espainiarrak Lege Organikoen bidez eta Errege Lege Dekretuen bidez gure eskumen horiek erabat mugatu dituelako azken urteetan
- 186.** Espainiako Gobernuak, lege organikoen bidez, Errege Dekretuen bidez edo Agindu Ministerialen bidez, Euskal Herriko Unibertsitatearen eta Nafarroako Unibertsitate Publikoaren garapena guztiz baldintzatzen duelako eta ezinezkoa izan delako gure eredu propioa sortzea erabaki nahi dut

- 187.** Gaur egun gure unibertsitate eredua Espainiako Estatuak ezarritako ereduaren kopia bat delako. Kopia hori hobeto kudeatu dugu baina hau ez da gure etorkizuna. Horrekin ez gaude konforme eta horregatik gure unibertsitate eredu propioa izan nahi dugu
- 188.** Gure unibertsitateko irakasleak kontratatzeke irizpideak hemen pentsatu, sortu eta kudeatu behar ditugulako erabaki nahi dut
- 189.** Liburuak eta filmeak diru laguntzekin bultzatzeko
- 190.** Unibertsitate irakasleen soldata bertan zehaztu behar dugulako, emaitzen arabera eta ez funtzionarioen soldaten taulen arabera
- 191.** Kultura feminista bideratu eta bultzatzeko
- 192.** Erabaki nahi dut ez dudalako izan nahi Espainiako funtzionarioa
- 193.** Aukera euki behar dugulako munduko irakaslerik onenak kontratatzeke eta hori, gaur egun indarrean dagoen legearen arabera oso zaila da
- 194.** Munduko beste unibertsitateak aldatzen ari dira bakoitza bere norabide hartuta eta guk ezin dugulako erabaki nahi dut. Gure zentroen akreditazioa Espainiak zehaztutako irizpideen arabera egin behar dugu
- 195.** Quiero decidir porque las universidades de Euskal Herria no puede seguir dependiendo de la producción legislativa del Gobierno de España en todas aquellas competencias no recogidas en el Estatuto de Autonomía del País Vasco. La producción de leyes orgánicas, reales decretos-ley y órdenes ministeriales condicionan el desarrollo de nuestra universidad en aspectos clave como la contratación del profesorado, el desarrollo de la carrera académica, la acreditación de centros y universidades, la estructura de nuestra oferta docente o la autonomía en la gestión
- 196.** Porque quiero cambiar nuestro sistema universitario, huyendo de modelos centralizados, de modelos basados en un mar de normativas legales y burocráticas que ahogan nuestra capacidad docente e investigadora
- 197.** Quiero decidir para cambiar y poder ofertar lo mejor a los mejores estudiantes, cambiar para mejorar la docencia y la oferta que hacemos a la sociedad vasca continuamente y con flexibilidad
- 198.** Quiero decidir para poder cambiar y gestionar desde aquí y con autonomía plena la plantilla docente e investigadora de la universidad
- 199.** Quiero decidir para cambiar para que las universidades sean atractivas para el mejor personal docente e investigador
- 200.** Quiero decidir para que la universidad pueda pagar salarios de acuerdo con los resultados conseguidos y no en función del nivel de acreditación funcional de su profesorado
- 201.** Quiero decidir y cambiar para que las universidades tengamos mayor presencia e impacto a nivel internacional

- 202.** Quiero decidir cambiar para poder gestionar nuestro presupuesto de una manera flexible y eficaz fuera de la rigidez del entramado funcional y sus normativas estatales
- 203.** Quiero decidir para cambiar al modelo de universidad moderno, flexible y responsable que nuestra sociedad se merece
- 204.** Ikerketaren arloan erabaki nahi dut ikerketak, hezkuntzak bezala, gure herriaren helburua izan behar duelako eta hori ez da gertatu orain arte Espainiako Estatuan
- 205.** Ikerketa garatzeko finantzamendu iraunkorra eta jasangarria nahi ditudalako erabaki nahi dut
- 206.** Ikerlari gazteei arreta berezia ematea nahi diedalako erabaki nahi dut
- 207.** Kulturari ezartzen zaion BEZean eragin ahal izateko erabaki nahi dut
- 208.** Gure herriaren etorkizuneko garapena arlo guztietan ahalbidetzen duen ikerketa egitea nahi dudalako erabaki nahi dut
- 209.** Euskal komunitateak dituen beharrei erantzuten dien ikerketa egin nahi dudalako erabaki nahi dut, berrikuntza alor guztietan ahalbidetuz
- 210.** Gure herria gero eta kultuagoa izan dadin ikerketaren bidulgaioa egitea nahi dudalako erabaki nahi dut
- 211.** Erabaki nahi dut ikerlariari erantzukizuna eskatu nahi diedalako horretarako nazioarteko mailan erabiltzen diren ebaluaketa sistema egokiak eta malguak ezarriz
- 212.** Quiero decidir porque quiero una educación que preste más atención a la parte emocional del ser humano. Una buena educación emocional en la infancia y adolescencia ayudará a crear una sociedad más empática, solidaria y justa en el futuro.
- 213.** Ikerkuntzan gure helburuak lortzeko beharrezkoak diren baliabideak jartzeko erabaki nahi dut, beharrezkoak diren azpiegitura teknikoak, beharrezkoak diren ikerlariak, etab. gure beharren arabera erabakitzeke
- 214.** Beste unibertsitate eta ikerketa eredu bat posible delako erabaki nahi dut
- 215.** Hizkuntza, herria, kultura, hiruko horretan gara gu, horien bitartez garelako gu. Kontua da izate horretan ez garela burujabe eta hori horrela izanik oso zaila da tresna, baliabide eta egitura guztiak eskura edukitzea baldin eta erabakitzen ez baldin badugu
- 216.** Herrigintza, nazioagintza, berregintza... berriro egiteko, sendatzeko, osatzeko modu bat da kulturagintza. Euskara, Euskal kultura, euskaldun izatea, euskal herritar izatea aukeran ez dugun gauza bat da eta horregatik aukeratu behar dugu. Aukeratzea beti da erabakitzea baina normalizatua duenak ez du aukeratu beharrik, berez du, ez dauka pentsatu beharrik. Guk hori dena aukeratu beharra daukagu, hizkuntza aukeratu behar dugu goizero, kultura aukeratu behar dugu goizero, ez dator, bila joan behar gara. Horregatik da garrantzitsua erabakitzea

- 217.** Erabakitzeke eskubidea da demokrazia bat are eta demokratikoago egiteko modua, demokrazia ahalik eta zuzenerera iristeko bidea, alegia, erabakia ahalik eta jende gehienak hartu ditzan, ez bakarrik elite politiko batek
- 218.** Erabaki nahi dut erabakiak zabalak, horizontalak izateko. Haurrak, gazteak, helduak, emakumeak, zaharrak, gizonak, bestelako identitateak, bertakoak, bertaratutakoak, klase sozial guztietakoak erabakitzeke
- 219.** Erabakitzeke modua ahalik eta parte hartzaileena izatea nahi dut eta erabaki beharko genukeen guzti hori izan dadila ahalik eta zabalena, ahalik eta gai gehienetan, hasita etxetik eta bukatuta gure herriko erakunde sozial eta politikoetan barrena
- 220.** Zergatik kulturatik-hizkuntzatik erabaki? herri bat garelako, nazio bat garelako, nazio kultural bat garelako baina nazio kultural guztiak politikoak direlako eta geure buruaren kontzientzia dugulako edo izan nahi dugulako
- 221.** Egun kulturari bizi dugun egoera erabat bigarren mailako edo menperakuntzakoa delako. Kultura nagusi baten parte gara, zati gara, azpiko gara, ez gara geure, ez gara burujabe. Hemen erabakitzeak aukera emango liguke kultura eta hizkuntza erdian jartzeko, ez automatikoki, baina aukera hori ekarriko luke politikak bertatik egitea. Izan ginen, garen eta izan nahi dugun horren gainean erabakitzeke
- 222.** Zergatik erabaki? hobeto bizitzeko. Askotan pentsatzen da hobeto bizitzea dela baldintza sozioekonomiko hobekin bizitzea eta hori dela herri egingo gaituena. Baldintza sozioekonomiko horiek, zer daukagun, zenbat daukagun erabakitzeak, subjektu bat eskatzen du, hori ez da airean egiten, hori kolektibo bati, lurralde bati eta bere erabakimenari lotzen zaizkio
- 223.** Autozentratutako politikak egin behar direlako. Euskaraz jakiteko eskubidea dugu baino espainola jakiteko obligazioa dugu. Minusetik abiatzen gara. Ondorengo politika guztiak bertatik abiatzen dira. Legearen muga dugu
- 224.** Hizkuntza politikak egitean bertatik abiatu behar garelako eta behar handiena duenari, aukera gehiago eta baliabide gehiago eman behar dizkiogu berdintasun plano batera iristeko. Hautu pertsonalean baliabide soziolinguistikorik ezean, hanka bat gutxiagoarekin abiatzen gara
- 225.** Hezkuntza politikarien esku soilik uzteko gai garrantzitsuegia delako erabaki nahi dut. Herri batek ezin du orain arteko ordezkariak moduekin jokatu. Herritarrok badugu zeresan zuzena. Zertarako? gizartearekin lotuta dagoen hezkuntza sistema bat eraikitzeke, gizartea eraldatzen duen sistema
- 226.** Hezkuntzaren bitartez ikasle kritikoak, talde lanean arituko direnak nahi ditudalako, horrek geroz gizartean isla zuzena duelako
- 227.** Erabaki nahi dut unibertsitate eredua eraberritzeko eta euskal gizartearen erronkei heltzeko
- 228.** Erabaki nahi dut lanbide heziketaren eta unibertsitatearen prestakuntzen arteko oreka lortzeko
- 229.** Kultura propioa kanpaina zehatzetara ez mugatzeko erabaki nahi dut

- 230.** Benetako herritarra izateko. Herritar osoa izatea, erabakitzeko eskubidearen gauzatze praktikoaren lotuta dago. Herritarra izatea erabakitzea dakar, berarekin dakar erantzukizuna eta konpromisoa
- 231.** Besteek nigandik ez erabakitzeko. Indarrak modu proaktiboan lantzeko. Gizarte bakoitzak bere hezkuntza sortu garatu eta bideratzeko eskubidea osoa duelako.
- 232.** Ikasi egin nahi dudalako erabaki nahi dut. Guk baino gehiago dakitenengandik, hobeto dakitenengatik
- 233.** Euskara delako nire hizkuntza eta euskaraz bizi nahi dudalako. Erabakitzeko aukera izanik, nire nahi hau gauzatzeko tresnak izateko
- 234.** Bertako Kultura ezagutarazteko eta kultura globalizatzailea alboratzeko
- 235.** Euskararen aurka daudenak, gure hizkuntzaren gaietan erabaki ez dezaten
- 236.** Gure hizkuntza babestu eta iraun dezan ezinbestekoa ikusten dut estatu espainoletik irtetzea. Horregatik erabaki nahi dut.
- 237.** Kultura ezberdinen integrazioa errespetatuz, gure kultura zutabe gisara zaintzeko.
- 238.** Hizkuntza politika gure esku izateko. Hizkuntza normalizazioa bermatu eta edonork izan dezan euskararen giltza
- 239.** Gure herriak selekzio propioak eduki ditzan
- 240.** Hedabideek bertako kultura sustatzeko
- 241.** Herritar hezkuntza publikoa nahi dudalako
- 242.** Euskal kultura sustatu eta dagokion lekua emateko, lehentasuna emanaz
- 243.** Inposaketarik ez hezkuntzan guk gurea eraikiz. Euskal kurrikuluma
- 244.** Bertako hezkuntza, bertakoek kudeatzeko
- 245.** Me gustaría decidir para mantener el euskara, la educación y la historia de nuestro pueblo
- 246.** Gure kulturak etorkizun bat izan dezan
- 247.** Para que los recursos destinados al euskara sean decididos en cada territorio
- 248.** Para impulsar la integración en euskara de los inmigrantes
- 249.** Para mejorar la educación: desde 0 años hasta la Universidad. Pública, euskaldun, con visión de país y de futuro. Preparando una ciudadanía activa que construye país
- 250.** Para desarrollar una sociedad basada en valores democráticos

- 251.** Derecho a decidir para influir en Europa y proteger culturas tradicionales
- 252.** Harresiak ez ditudalako maite, Lomce, lege organikoak, gezurak, buenismoak, elkarrekin bizi nahi dudalako baino eskumen osoak edukita. Irakaskuntza publiko deszentralizatua nahi dudalako
- 253.** Zergatik nahi dut erabaki? Hezkuntza publikoa, herri ikastetxeez osatuta egon behar duelako, herri elkartetik gertu
- 254.** Zergatik erabaki? Herri parte hartze aktiboa beharrezkoa delako. Ordezkatzeak gainditu behar ditugu. Erantzukizunarekin lotuta egon behar da parte hartzea.
- 255.** Zergatik erabaki? Gizarte kohesionatzeko. Hezkuntza sare publikoa, sistema justua eta inklusiboa den neurrian egingo da
- 256.** Zergatik erabaki? aukera berdintasuna eta gizarte berdintasun ezari aurre egingo dion hezkuntza nahi dudalako
- 257.** Gure mundu sinbolikoa, unibertso kulturala behar dugulako
- 258.** Zergatik erabaki? Hezkuntza sistema propioa burujabe garenean bakarrik antolatuko dugulako
- 259.** Zergatik erabaki? Irakaskuntza publiko deszentralizatua nahi dudalako
- 260.** Lekututa dauden erabakiak behar ditugu, des-lekututako erabakiak ezin dira onak izan, borondate onez eginda badaude ere. Erabakitzeko eskubideak badu naturaltasun puntu bat, lekuan, lekukoek egiten duten hautuarekin. Hezkuntza sistema propio oso bat eraiki ahalko dugu erabakitzerik badugu, betiere baldintza gabe
- 261.** Esku pilota zein beste kiroletako naziarteko txapelketetan ze herri ordezkatu nahi dugun erabaki nahi dugulako
- 262.** Pilotari izanik, Euskal Herria esku pilotan ordezkatu nahi dudalako.
- 263.** Futbolari izanik, Euskal Herria nazioarteko txapelketetan ordezkatu nahi dudalako
- 264.** Herriko dantzak eta ohiturak bizikidetzarako nahi ditugulako erabaki nahi dut
- 265.** Saskibaloiko jokalaria izanik, Euskal Herria nazioarteko txapelketetan ordezkatu nahi dudalako
- 266.** Surflaria izanik, Euskal Herria nazioarteko txapelketetan ordezkatu nahi dudalako
- 267.** Kirolari izanik, Euskal Herria nazioarteko txapelketetan ordezkatu nahi dudalako
- 268.** Euskal Herriko nazio marka eraiki eta munduan zehar gure herria, gure baloreak eta gure nortasuna ezagutarazteko, munduan lehiatzeko eta leku bat izateko erabaki nahi dut
- 269.** Konfiantzan, balio erantsian eta talentuan oinarritutako prestigiozko Euskal Herriko nazio marka eraiki nahi dudalako erabaki nahi dut

- 270.** Herri proiektu partekatu bat diseinatzeko eta garatzeko erabaki nahi dut
- 271.** Baliabideak izango dituen Euskal Unibertsitate onlinea publiko eta berritzailea eraiki nahi dudalako erabaki nahi dut
- 272.** Euskaraz ikasteko aitzakirik ez dadin egon, laguntzak euskara ikasteko, agian, doakoa
- 273.** Geuk erabakitzekeo zein historia erakutsi ondorengoei
- 274.** Euskara Hizkuntza ofiziala izatea nahi dugulako
- 275.** Euskal eskola bakarra, euskalduna eta hemen erabakitakoa nahi dudalako
- 276.** EITB eta beste hedabide publiko plural eta euskaldun bat nahi dudalako
- 277.** Gure arbasoek utzitako kultur ondarea eta guk utziko duguna hemen gestionatzeko eta babes-
teko
- 278.** Kiroletako euskal selekzioak ofizialak izan daitezen
- 279.** Gure euskarazko komunikabide propioak indartzeko
- 280.** Pilotan Euskal Herria ordezkatu nahi dugulako
- 281.** Gure herrian oinarritutako euskal kurrikuluma nahi dugulako
- 282.** Gure herriaren historia ikasi nahi dugulako, ez inposatutakoa
- 283.** Nondik gatozen baino, zer garen eta zer izan nahi dugun erabaki nahi dugulako
- 284.** Jai parte hartzaile eta denontzako gozamenerako gune askeak izateko
- 285.** Artean eta kulturaren emakume sortzeileen presentzia eta sorkuntza feminista bermatzeko
- 286.** Medikuek euskalduna nahi dudalako erabaki nahi dut
- 287.** Hezkuntza sistema eta metodologia erabakitzekeo
- 288.** Hezkuntza herritarra eta parte hartzailea eraikitzekeo. Eta euskalduna!
- 289.** Haur eta gazteen erritmoak eta nahiak errespetatuko dituen hezkuntza nahi dudalako. Bizitza erdigunean jarriko duena eta ez produkzio ekonomikoa
- 290.** Umetatik jolasean erakusteko, irabazteari garrantzia kenduta
- 291.** Euskal komunikabideen aniztasun handiagoa izateko. Herritik eta herriarentzako izan daitezen
- 292.** Euskaldunak garelako, ez baskoak
- 293.** Eskola publikoa besterik ez dudalako nahi erabaki nahi dut

- 294.** Euskaraz bizi nahi dudalako lantegian, administrazioan eta denean
- 295.** Bizitzako esparru orotan euskara izan dadin lehen hizkuntza erabaki nahi dut
- 296.** Benetako euskalduntzea eta euskaraz bizi eta ikasi ahal izateko
- 297.** Zineman euskara bermatzeko
- 298.** Europako hizkuntza zaharrenak iraun behar duelako
- 299.** Euskara bihotzean eraman dezagun bitartekoak nahi ditudalako
- 300.** Erabaki nahi dut musa nazioarteko mahai jokua izan dadin eta Euskal Herriak bere ordezkaritza propioa izateko
- 301.** Erabaki nahi dut tutea nazioarteko mahai jokoa izan dadin eta Euskal Herriak bere ordezkaritza propioa izateko
- 302.** Nire herriak bere hizkuntz eskubide osoak izan dagiezala gure dudalako erabaki nahi dot
- 303.** Euskal Herria, euskararen herria dalako, eta euskerak marko propioa behar duelako erderaren morrontzatik irten eta nazio mailako hizkuntza politikak garatzeko
- 304.** Euskal Herriko hezkuntza sistema bertako komunitateak diseinatu dezan. Ez dogu Madril edo Pariseko bulego batean erabakitzerik nahi
- 305.** Kirolaren esparruan erabakitzeko eskubidea izatea oso garrantzitsua dalako Euskal Selektzioek Euskal Herria nazioarteko txapelketatan ordezkatu ditzaten
- 306.** Euskal pilotaren kasuan, lehiaketatan ezin dogulako gure herria ordezkatu, Estatuak ez digu nazioartean lehiatzen uzten. Gurea sentitzen ez dogun nazio bat ordezkatzera behartuta gauz
- 307.** Erabaki nahi dut babestu beharreko ondarea dugulako euskara eta, orain arte ikusi denez, askatasunez erabaki ezinak eta kontu hauetan esku-hartzerik ez izateak bere garapenean eta finantzaz behar adina ez aurreratzera garamatzalako
- 308.** Gure hizkuntza tresna baztertzaileztat du askok, gizartea erdibitzen duen arrazoitzat eta, ondorioz, presentzia kendu nahi dio gure eskoletatik. Baina ezin da ukatu errealitatea oso bestelakoa dela eta gure gizartean euskara dela baztertuta dagoena. Erabaki nahi dut erabakiaren bidez ahalmena izango genukeelako euskara baztertu eta gutxietako hartzen diren neurriei aurre egin ahal izateko
- 309.** Quiero decidir para que el euskera sea oficial y se le trate, al igual que a la cultura vasca, con la importancia que merece
- 310.** Erabaki nahi dut euskara jartzeko erabakitzen denaren muinean; hori (izan behar) da subjektuaren oinarria. Erabilera bermatu egin behar da, eta euskaldunok bizi dugun estres linguistikoari irtenbidea eman. Gainera, euskaldun guztion arteko harremanak eraikitzeke lanabesa izan daiteke (zazpi probintzien artekoak, administrazioa administrazio). Honetarako, batzuen esanetan, diskriminazio positiboa egin behar da; besteen esanetan, ordea, indarrak orekatu, gaur egun gehiago sustatzen baita gaztelania euskara baino

- 311.** Erabaki nahi dugu euskal hezkuntza sistema bere arlo guztietan euskaldunen esku soilik egotea nahi dugulako, bai bere antolaketari zein eskoletan eman behar diren gaiei dagokienez
- 312.** Erabaki nahi dut hezkuntzak eskubide guztiak izateko gure hezkuntza eredua diseinatzeko
- 313.** Erabaki nahi dugu Lanbide Hezkuntzaren espezialitate eta formakuntza zikloak geuk erabakitzeko nahi dugulako, gure produkzio ehunaren beharren, etorkizunerako ikusten diren aukeren eta ikasleen nahien arabera
- 314.** Erabaki nahi dugu ez dugulako nahi Madril izatea gure Unibertsitateko eskola lekuen eskaintza erabakitzen duena, baizik eta guk egitea geure beharren arabera
- 315.** Erabaki nahi dugu gure unibertsitateetan geure gizarteak beharrezkoen dituen ikasketak jarri ahal izatea nahi dugulako, herrialde modura aurreratzen jarraitzeko eta gainean izango ditugun etorkizuneko erronka hain aldakorrei aurre egiteko
- 316.** Erabaki nahi dut erabakiak hartzeko ahalmenak hezkuntza publiko sendo eta aberasgarria eraikitzeko aukera emango ligukeelako, behar duen bultzada emanaz. Izan ere, gero eta oztopo gehiago jartzen zaizkio estatu mailan hartzen diren erabaki eta neurrien erruz eta horrek, duda barik, modu zuzenean eragiten digu
- 317.** Queremos decidir la política lingüística y educativa diferente a la que nos vemos obligados a implementar. Ni peor, ni mejor, pero sí diferente, potenciando aspectos de nuestra identidad que mejoren las relaciones con otras culturas e identidades desde la colaboración y respeto a la diversidad
- 318.** Hezkuntza da gizartearen aldaketa bermatzeko tresna indartsuenetako bat, askotan gutxietsi egiten dugun arren. Gizartearen beraren oinarri dela esango nuke eta, ondorioz, ezarritako hezkuntza sistemaren araberakoa izango da gizarte horrek jasoko dituen balore, ezagutza multzo eta, zergatik ez, bizitza ulertzeko modu zentzu handi batean. Beraz, zergatik utzi gure gizartearen arrotz egiten zaienei erabakiak hartzen? Zergatik utzi gure benetako beharrak eta errealitatea ulertzen ez dutenei aldaketak ezartzen? Horregatik erabaki nahi dut
- 319.** Erabaki nahi dut hezkuntzako profesionalen baldintza duinak bermatzeko, gizartean duten irudiari buelta eman eta jasotzen duten formakuntza kalitatea hobetzeko. Hezkuntza esparruko profesionalak babesten ez baditugu, gure gizartearen hoberako aldaketa egiteko zutabe garrantzitsu bat galduko baitugu
- 320.** Quiero decidir para conseguir una universidad vasca en euskera en la que todas las cuestiones que le atañen sean decididas por ella
- 321.** Selektibitate frogan euskara ingelesaren pare jartzen da. Euskarak beste garrantzi bat izateko eta hemen kudeatzeko nahi dut erabakitzeko eskubidea
- 322.** Erabaki nahi dut gure euskal unibertsitatea edukitzeko, ez espainola
- 323.** Erabaki nahi dut gure hezkuntza kurrikuluma egiteko
- 324.** Erabaki nahi dut unibertsitatean sartzeko probak guk erabakitzeko

- 325.** Erabaki nahi dut EITB herri eraikuntza ikuspegiarekin antolatzeko
- 326.** Erabaki nahi dut hizkuntza eta kultura aniztasuna babesten duen Europa lortzeko
- 327.** Erabaki nahi dut euskara hizkuntza koofiziala izan dadin Europar Batasuneko erakundeetan
- 328.** Quiero decidir como ciudadana navarra para lograr el reconocimiento y la defensa por parte de las instituciones europeas de la diversidad cultural y lingüística europea
- 329.** Erabaki nahi dut euskal herritar gisa euskal kirolak eta euskal kulturaren adierazpenak Europan ezagutza eta babesa izan dezaten
- 330.** Porque no quiero que nuestros hijos e hijas vivan bajo un modelo cultural importado y dirigido desde fuera sino propio y basado en los valores y las tradiciones de nuestro pueblo... ¡Yo también quiero decidir!
- 331.** Euskal herritar gisa erabaki nahi dut Kultura baliosten dakien Europa nahi dudalako. Bere ondareaz gain, Europa osoko idazle, poeta, musikari, artista...disidenteak babesten dakiena
- 332.** Quiero decidir para que en Europa existan políticas comunes que faciliten la gestión del patrimonio cultural europeo
- 333.** Erabaki nahi dut euskal herritar gisa Europak kirola sustatu dezan osasun politikan, hezkuntza politikan eta Europako herrien arteko harremanetan.
- 334.** Erabaki nahi dugu komunikabideek egin ditzaketan eskaintzetan eragina izateko ahalmena behar dugulako, komunikabideek ere euskararen erabileraren normalizazioaren alde lan egin dezaten
- 335.** Erabaki nahi dut hedabideetan subjektu propioa izateko, eta ez etengabe beste erreferente batzuen mendeko
- 336.** Erabaki nahi dut euskal merkatuan lan egin nahi duten kultura-ekoizleengan eragin eta erabaki gehiago izan ahal izango dugulako, hauek ere euskararen normalizazioaren aldeko eragileak izan daitezten eta guztion artean gaur egun hain zaila gertatzen den elebitasunaren diglosia gainditzeko
- 337.** Erabaki nahi dut gure selekzioen ofizialtasuna lortzeko, gure nazioak nazioartean ere lehiatu dezan
- 338.** Erabaki nahi dut gu ere Eurovisionen ordezkatuta egoteko (Goazen!)
- 339.** Erabaki nahi dut euskarazko kulturgintza duina izateko modu bakarra delako. Prekarizazioa albo batera uzteko neurriak hartu behar dira, gure kulturgintzak bazterreko, beste inoren mendeko izateari utziko badio. Geurea bezalako kultura gutxitu batek ezin dio aurre egin etorkizunari, esaterako, euskarazko egunkari bakarra beti kinka larrian dagoela edo idazlerik onenak beste lan batzuk egiten
- 340.** Hezkuntzan geure bidea markatzeko erabaki nahi dut
- 341.** Euskal eskola publiko komunitarioa ardatz izango duen hezkuntza sistema propioa egituratzeko

- 342.** Euskal kultura gure herrian ez dadin bigarren mailakoa izan erabaki nahi dut
- 343.** Gure hizkuntza indartzeko eta geurea egin dezagun
- 344.** Euskerari indarra emateko
- 345.** Euskera erabili nahi dudalako eguneroko ekintzetan
- 346.** Gure hizkuntzarekin bizi ahal izateko bizitzako sail guztietan (lana, osasuna...
- 347.** Euskaraz bizi nahi dudalako
- 348.** Euskal kulturaren murgiltze sakonagoa nahi dudalako herritarren artean
- 349.** Kultura denontzat izatea nahi dudalako
- 350.** Erabaki nahi dut gure hezkuntza daukagulako, aberatsa gainera
- 351.** Para que nadie, excepto nosotros mismos, decidamos cómo debemos conservar, enseñar y promover nuestra cultura
- 352.** Gure kultura, hizkuntza... ez galtzeko
- 353.** Euskal kultura eta hezkuntza maite ditugulako erabaki nahi dut
- 354.** Quiero decidir sobre el estatuto jurídico del euskera: para garantizar que su conocimiento y uso además de un derecho también sea un deber, y para que sea 100% oficial en todos aquellos territorios en los que se hable.
- 355.** Gure kalifikazio-sistema edukitzeko, eta ez Madrilin inposatutako sistema txarra
- 356.** Gure kultura zaindu eta babesteko
- 357.** Euskalduna naizelako
- 358.** Gure nortasuna ez galtzeko, gure historia, gure hizkuntza indartu ahal izateko
- 359.** Hezkuntza sistema eraldatu nahi dugulako
- 360.** Gure hizkuntza aurrera ateratzeko
- 361.** Gure hizkuntzaren egoera hobetu nahi dugulako
- 362.** Para incentivar la conservación y el conocimiento de nuestra historia
- 363.** Berdintasunean oinarritzen den hezkuntza-eredu bat izateko
- 364.** Jai euskaldunak nahi ditugulako

- 365.** Gure hizkuntzari buruz guk erabaki behar dugulako; non, norekin eta noraino bultzatu behar dugun. Ez dezala erabaki ezagutzen ez duenak
- 366.** Ohiturak, kirolak, kantar hizkuntza... gureak ditugulako erabaki nahi dut
- 367.** Herri euskalduna izateko kultura eta euskal tradizioak zaintzeko
- 368.** Gure kirolak eta kirolariak munduan zabaltzeko
- 369.** Para que se respeten nuestras tradiciones y se mejoren en el grado que aquí decidamos la educación, apoyos a la cultura, tradiciones, lucha, etc.
- 370.** Hezkuntza-eredu propio bat izateko, ez inposatua
- 371.** Gure ohiturak babestu eta etorkizun baterako bermatzeko
- 372.** Kalitatezko irakaskuntza publiko eta euskalduna bermatuko duen estatu bat nahi dudalako... erabaki nahi dut!
- 373.** Hezkuntza sistema zeharkatzen duten genero estereotipo eta emakumeen inbisibilizazioarekin bukatzeko, hezkidetzat oinarri duen hezkuntza eredu feminista sortzeko
- 374.** Euskal Herriko kirolarien (neska eta mutilen) selekzioa nahi dugulako
- 375.** Kultur aniztasunak aberastu egiten gaituelako
- 376.** Legeak hizkuntza gutxituei errekonozimendu ofiziala eta estatus ofiziala emateko erabaki nahi dut
- 377.** Euskara hizkuntza ofiziala eta nagusiaren aurrean lehentasuna izatea nahi dudalako, hizkuntza gutxitua delako hainbat eremutan
- 378.** Euskara nagusi den eremuetan eta euskararen arnasmuneetan, instituzioek eta administrazioek euskara babesteko neurri bereziak hartzea eta horiek bete daitezten baliabideak jartzea nahi dudalako erabaki nahi dut
- 379.** Euskal herritar orok administrazioan euskaraz lan egiteko duen eskubidea %100 bermatzea eta hori bete dadin bitartekoak jartzea nahi dudalako erabaki nahi dut
- 380.** Langileek lantokian euskaraz egiteko eskubidea bermatuta egon dadin erabaki nahi dut
- 381.** Administrazioak martxan jartzen dituen publizitate kanpainetan euskararen erabilera jatorra eta egokia bermatuta egon dadin erabaki nahi dut
- 382.** Administrazioak azpikontratatzeko dituen zerbitzuetan euskararen erabilera bermatuta egotea nahi dudalako
- 383.** Administrazioaren ekitaldi publikoetan euskara lehenestea nahi dut, eta ez dadin izan orain gertatzen den zenbait kasutan bezala agurra edo ongietorria emateko hizkuntza

- 384.** Nazioarteko egitasmo eta ekitaldietan euskararen presentzia egotea, areagotzea eta bermatzea nahi dut, Euskal Herriak duen patrimonio garrantzitsuena munduratzeko eta balioan jartzeko
- 385.** Euskaraz sortzen duten sortzaileei diru-laguntza gehiago ematea nahi dudalako erabaki nahi dut
- 386.** Eskolaz kanpoko jarduera guztiak euskaraz eskuragarri egotea nahi dudalako erabaki nahi dut
- 387.** Etorkinen artean euskarak duen balioa eta ikasteak dituen onurak zabaltzeko plangintzak nahi ditudalako erabaki nahi dut
- 388.** Europan dauden hizkuntza gutxiagotuei lehentasunezko trataera ematea nahi dut, horien artean euskarari, noski
- 389.** Erakunde eta administrazio publikoetako goi karguetan dauden ordezkari guztiek euskara menperatzea nahi dudalako erabaki nahi dut
- 390.** Salaketak euskaraz jartzeko aukera bermatua izan nahi dut ertzain etxe, udaltzaingo eta epaitegietan
- 391.** Hizkuntz politika aldatu eta egoki bat nahi dugulako
- 392.** Hezkuntza sistemaren aldaketa nahi dugulako, eskola euskalduna nahi dugulako
- 393.** Interkulturalitatean sakontzeko, getorik sortuko ez dituen harrera politikak nahi ditugulako

ONGIZATEA/BIENESTAR

- 394.** Lana eta familiaren arteko kontziliazioa bermatuko duen gizartea nahi dudalako
- 395.** Erabaki nahi dut euskal finantza erakunde nagusien etorkizuna euskal gizartearen eta euskal ekonomiaren mesedetan egoteko
- 396.** Erabaki nahi dut euskal finantza erakundeen antolaketa eta araubidea euskal erakundeek ezartzeko
- 397.** Diru publikoaren inbertsioaren errentagarritasun soziala erabakitzeko eskubidea nahi dut
- 398.** Hemen erabakitzeko gure lan-baldintzak
- 399.** Eredu sozial justuagoa eta gure baldintzetara egokitua nahi dudalako
- 400.** Langile estatutu propioa nahi eta merezi dugulako
- 401.** Nagusientzako pentsio duinak bermatu ahal izateko
- 402.** Euskal Banku Zentrala, IBEX 35aren parekoa eta burtsa izateko erabaki nahi dut

- 403.** Erabaki nahi dut Euskal finantza erakundeen izaera euskal erakundeen erabakia izan dadin Europako esparruaren baitan, baina Espainia eta Frantziako estatuek ezarritako mugarik gabe
- 404.** Euskal Herriko baldintzetara egokitutako pentsio eta laguntza sozialak bermatu ahal izateko
- 405.** Porque no podemos decidir cuántas profesoras y profesores queremos, cuántas médicos o enfermeros y enfermeras necesitamos porque, aunque sean necesarios para garantizar la calidad de los servicios públicos y dispongamos de recursos para ello hay una ley no decidida aquí que establece las reglas de gasto y las tasas de reposición
- 406.** Porque quiero una jubilación digna, que no me obligue a complementar las prestaciones públicas con planes de previsión privados al alcance sólo de las personas que tienen capacidad de ahorro
- 407.** Gutxiengoa bermatzeko gizarte-talde ezberdinek bizi duina izan ahal izateko: langabeak, adinduak, langileak, etorkinak
- 408.** Euskaldun guztiontzako zerbitzu publiko duinak bermatu nahi ditudalako
- 409.** Gure pentsioak hemen, Euskal Herrian, erabakitzeko. Horretarako gure dot erabakitzeko esku-bidea
- 410.** Por nuestro estado de bienestar, por nuestra cultura, por nuestra tierra, por nuestro pensamiento. Porque si nos dejaran decidir podríamos hacer mejor las cosas para nuestro pueblo, ya que tenemos economía, decisión y muchísimas ganas
- 411.** Gure pentsio kutxa Euskal Herrian kudeatzeko eta denontzat pentsio duinak lortzeko
- 412.** Unas pensiones dignas solo se pueden garantizar desde un pueblo que pueda decidir... si no ya sabemos dónde van nuestras pensiones... al pago de la deuda de los bancos. ¡Yo también quiero decidir!
- 413.** Euskal herritar ororen ongizatea bermatuko duen Euskal Errepublikan bizi nahi dudalako erabaki nahi dut!
- 414.** Diru publikoaren kontrol neutroa izateko, pertsona independenteek kontrolatzeko
- 415.** Pentsio duinak nahi ditudalako eta jubilazio adina hemen erabakitzea nahi dudalako
- 416.** Porque los trabajadores y trabajadoras queremos formar parte de todas las decisiones que afectan a nuestras vidas... ¡nosotros queremos decidir!
- 417.** Langileen estatutuaren inguruan erabaki nahi dut, gero eta nabarmenagoa den lan-prekarietateari aurre egiteko eta guretzat eta gure ondorengoentzat lan baldintza duinak bermatzeko
- 418.** Erabaki nahi dut lan harremanak erabakitzeko
- 419.** Pertsonak erdigunean jarriko dituen ekonomia eredua eraiki nahi dudalako
- 420.** Lan baldintzak guk ezartzeko, murrizketarik gabe

- 421.** Para gestionar la seguridad social
- 422.** Pertsona guztiak bizi baldintza duina izan behar dutelako; bere lana, soldata ziurtatuta eta bizi kalitate ona eta disfrutatzeko denbora
- 423.** Ongizatea denon eskubidea delako erabaki nahi dut
- 424.** Politika ekonomikoak inondik inosatuta etor ez daitezen erabaki nahi dut
- 425.** Gure errekurso finantzieroak kudeatu nahi ditudalako
- 426.** Pentsioen kutxa hemen kudeatua izatea nahi dudalako
- 427.** Gure errekurso finantziero publikoak nola kudeatu erabaki nahi dugulako
- 428.** Garapena eta berrikuntza alorrak ekonomiaren motorra izango diren eredu batera joan nahi dudalako
- 429.** Euskal Herriko eredu sozioekonomikoa eraiki eta garatu ahal izateko erabaki nahi dut
- 430.** Porque queremos decidir nosotros y nosotras, y solo nosotros y nosotras, sobre las condiciones de trabajo y nuestro modelo de empresa
- 431.** Langileen parte hartze instituzionalerako bitarteko eraginkorrak martxan jartzeko, eredu kontsultiboa gaindituz
- 432.** Euskal enpresa-sarea edo ehuna hain berezia izanda, hobeto babestu eta garatuko litzatekeelako geuk erabakiko bagenitu, askatasun osoz, horren inguruko alde guztiak (sortzeko pizgarriak, babes fiskala, birfinantzaketa-akordioen baldintzak krisialdi kasuetan...), nazioarteko bokazioa bazter utzi gabe, baina bertotik erabakita horren kudeaketa.
- 433.** Porque quiero vivir mejor y darles a mis hijos e hijas un futuro justo, solidario, sin precariedad y con oportunidades... ¡yo quiero decidir!
- 434.** Hemen bizi garelako lan marko propio bat behar dugu. Zertarako? Lan harremanak bermatuak izateko eta eskubideak eskuratzeko. Erabaki nahi dut!
- 435.** Oinarrizko beharrak beteta izan ditzagun tresnak gure esku behar ditugulako
- 436.** Askatasun sindikalak blindatzeko
- 437.** Quiero decidir para que todas las personas tengan derecho a una vivienda digna y adecuada
- 438.** Erabaki nahi dut euskal lurraldeetako langileentzako lan-aukera esparrua sor dadin muga administratiboak gaindituz
- 439.** Lan baldintza duinak izateko

- 440.** Quiero decidir como ciudadana de Euskal Herria para desarrollar a nivel europeo la Responsabilidad Social Empresarial como mecanismo por el que las empresas puedan devolver a la sociedad los que ésta les ha aportado
- 441.** Oinarrizko errenta babestu eta unibertsalizatzeko
- 442.** Kalitatezko lanpostuak nahi ditugulako, segurtasunez lan egin nahi dugulako eta baldintza prekarioak baztertu nahi ditugulako... gazteok ere erabaki nahi dugu!
- 443.** Erabaki nahi dut benetako industria-politika bat definitu dadin Europar Batasunean, euskal industriak lehiatzeko baldintza egokiak izan ditzaten eta kalitatezko enplegua bermatzeko
- 444.** Erabaki nahi dut euskal industriak erronka globalei aurre egiteko (robotika, big data, aurrerapen teknologikoak eta eraldaketa ekonomikoak) moduko baldintzak eta baliabideak sor daitezen Europa mailan.
- 445.** Para que suban las pensiones y no nos roben más
- 446.** Prekarizazio eta pobretze politiken aurrean, lan-baldintza egokiak (soldata, eskubideak...) izateko
- 447.** Erabaki nahi dut garapen aurreratu baten aldeko kultura lantzeko
- 448.** Euskal Herriko ongizate garatzeko (bai ekonomikoki bai kulturalki) ahalmen osoa behar dugulako
- 449.** Eredu ekonomikoari buruz erabaki nahi dut, menpekotasunean oinarrituko ez den eredu alternatibo, parte hartzaile eta herritarra sortzeko
- 450.** Pentsio duinak lortzeko. Gure nagusiak zaintzeko, egin duten lan guztien ondoren euren beharrak asetzeko
- 451.** Queremos decidir porque queremos sobrevivir como pueblo, con calidad de vida
- 452.** Osasun publikoa gure esku egon behar delako
- 453.** Euskal ongizate sistema propioa eraiki nahi dudalako erabaki nahi dut
- 454.** Gazteentzako etxebizitzarako laguntzak lortzeko
- 455.** Erabaki nahi dut berrikuntza teknologikoaren erronkari heltzeko
- 456.** Gure osasun sistemari buruzko kontuak geuk erabakitzeko
- 457.** Erabaki nahi dut gure herriaren ekoizpen gaitasuna garatzeko
- 458.** Erabaki nahi dut ekoizpen garapenaren erronkari heltzeko
- 459.** Politika fiskala guk bertan erabaki nahi dugulako (BEZa)

- 460.** Quiero decidir para generar un espacio de oportunidad socio-laboral entre los territorios de Euskal Herria, superando los límites y obstáculos administrativos actuales
- 461.** Quiero decidir sobre nuestro sistema sanitario para que garantice el derecho a la salud de tod@s, revirtiendo la tendencia externalizadora y construyendo un modelo público sólido y de calidad
- 462.** Etorkizunari begira aukera gehiago izateko, gure ikasketa eta formazioagaz bat datorren lan duin bat lortu ahal izateko atzerrira joan barik eta etxebizitza bat lortu eta independizatzeko aukera eukiteko, erabakitzeke eskubidea
- 463.** Erabaki nahi dut kanpo harremanen erronkei heltzeko (merkataritza politika propioa, euskal enpresen kokapena munduan...)
- 464.** Osasunak jendeartearen ongizatea izan behar du helburu, errekurts enpresaren etekinak etbar baztertuta
- 465.** Para mejorar las condiciones laborales: Sistema propio de relaciones laborales / Negociación colectiva propia / Condiciones mínimas de ingresos para una vida digna de todos y todas
- 466.** Erabaki nahi dut jarduera ekonomikoan parte hartze publikoa erabakitzeke
- 467.** Para gestionar las pensiones
- 468.** Zergak hobeto kontrolatzeko eta diruaren banaketa orekatuagoa izateke
- 469.** Administrazio publikoko langileentzako oinarritzko estatutoa erabakitzeke, kanpoko inposaketarik ez baitugu nahi
- 470.** Quiero decidir porque cualquier avance en el modelo de bienestar social debe estar precedido y acompañado de la participación continua del tejido social, sindical y empresarial
- 471.** Bertan, nire dirua hobeto eta kontrolatuago erabiltzeke gauza sozialetan
- 472.** Erabaki nahi dut finantza sistemaren erronkei heltzeko
- 473.** Ekoizpen baliabideen kolektibizazioa lortzeko
- 474.** Erabaki nahi dut tresnak izateke zientzia eta teknologia aurreratuaren aldeko kultura lantzeko
- 475.** Para tener pensiones dignas
- 476.** Quiero decidir porque la profundización en soluciones reales para la sociedad vasca pasa por disponer de capacidad de decisión en el diseño de las relaciones laborales, las políticas fiscales y del modelo público de seguridad social.
- 477.** Para tener una vida digna
- 478.** Lan duina bermatuko duen Euskal Herriko langileen estatutua eratzeko, lan harremanetarako esparru propioa egituratuz

- 479.** Enplegutik harago, sozialki beharrezkoa den lan guztiaren aitortza egiteko
- 480.** Lan harremanen estatalizazioari aurre egiteko. Euskal langilerik ez dugu egon nahi estatuko hitzarmenen menpe
- 481.** Langileen prekarizazioa eta atomizazioa eragiten duten praktika enpresarialak eragozteko
- 482.** Langileak ahaldunduko dituen negoziazio kolektiborako legeak ezartzeko, patronalaren aldeba-kartasunarekin amaituz
- 483.** Quiero decidir como ciudadano navarro para garantizar a nivel europeo condiciones adecuadas para un trabajo de calidad
- 484.** Quiero decidir como ciudadana de Euskal Herria para fomentar a nivel europeo la economía so-cial y los modelos de trabajo asociado como el cooperativismo, a través de los cuales lograr un mejor posicionamiento en la economía global
- 485.** Erabaki nahi dut euskal herritar gisa gazteak atzerrian ikasteko eta lan egiteko Europako pro-gramek euskal lurraldeetara itzultzeko politikak jaso ditzaten
- 486.** Etxeko langileen, autonomoen, praktketan nahiz bekadun direnaren eskubideak bermatzeko erabaki nahi dut
- 487.** Lan eremuan gertatzen den diskriminazio ororen kontra borrokatu eta aniztasuna bermatzeko (aniztasun funtzionala, orientazio sexuala, jatorria)
- 488.** Para que el conjunto de trabajadoras y trabajadoras de Euskal Herria nos dotemos de un marco propio de relaciones laborales, que nos dote de nuestra propia normativa sin dependencias es-tatales y que nos posibilite un entorno laboral en dignidad
- 489.** Bizi baldintza onak dituen gizarte batean bizi nahi dudalako, eta horretarako erabakitze eskubi-dea ezinbestekoa da
- 490.** Subiranotasun ekonomikoa eduki nahi dudalako. Herri solidarioago batean bizi nahi dudalako. Herri independente batean bizi nahi dudalako. Nik erabaki nahi dut
- 491.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko ordezkari politikoek gizartean ezgai-tasunen bat sufritzen dutenen alde lan egiten dutela
- 492.** Ezgaitasunen bat izanik, berdintasunezko baldintzak lortu nahi ditudalako lan esparruan erabaki nahi dut
- 493.** Ezgaitasunen gaitetik, nire lan egiteko gaitasuna erakusteko moduko lana eta lan baldintzak nahi ditudalako erabaki nahi dut
- 494.** Lan eremuan diskriminaziorik jaso nahi ez ditudalako etorkina naizelako
- 495.** Lan eremuan diskriminaziorik jaso nahi ez dudalako ljituen herrikoa naizelako
- 496.** Etorkina izanik, lan duinak eta integratzaileak lortu nahi ditudalako

- 497.** Para repartir mejor nuestros recursos
- 498.** Tenemos el derecho y la necesidad de gestionar nuestros intereses y tenemos la necesidad y el derecho a tener un sistema propio de pensiones
- 499.** Quiero decidir porque el sistema de pensiones actual no es sostenible. Un sistema vasco podría ser sostenible
- 500.** Gure lanen etekinak guk erabaki behar dugulako non, nork eta nola antolatu
- 501.** Enpresa eredia behetik gorakoa izate eta informatizazioa guztiontzat izatea nahi dudalako erabaki nahi dut
- 502.** Nik ez dudalako nahi Euskal Herriarentzat espainiarren giza eredia, beti diruaren oinarrian, eta lapur eta ustelkeriz beteta
- 503.** Quiero decidir para que podamos decidir sobre los convenios laborales que nos afecten
- 504.** Erabaki nahi dut lan arloan eskubideak galduz joan garelako, kendu egin dizkigutelako aukerarik barik
- 505.** Erabaki nahi dut gure herriaren ekoizpen gaitasuna garatzeko
- 506.** Erabaki nahi dut kanpo harremanen erronkei heltzeko (merkataritza politika propioa, euskal enpresen kokapena munduan...)
- 507.** Erabaki nahi dut finantza sistemaren erronkei heltzeko
- 508.** Erabaki nahi dut moneta politikaren erronkei heltzeko
- 509.** Erabaki nahi du lan harremanen eta enpresa ereduaren erronkei heltzeko
- 510.** Erabaki nahi dut moneta politikan euskal erakundeek ahalik eta eginkizun gehien izateko
- 511.** Erabaki nahi dut turismo eredu propioa lantzeko
- 512.** Erabaki nahi dut turismo ereduak ez dezan pobrezia ekarri eta langileen kualifikazio profesionalaren galera
- 513.** Erabaki nahi dut turismo eredia lagungarri izan dadin euskal garapen eredu industrial aurreratu bat lortzeko
- 514.** Osasun baldintzak denontzat berdinak izatea nahi dudalako erabaki nahi dut
- 515.** Erabaki nahi dut azpiegitura lan handietan herritarron iritzia aintzat har dezaten erakundeek
- 516.** Erabaki nahi dut Abiadura Handiko trenaren azpiegitura Europarekin lotu dadin
- 517.** Erabaki nahi dut tren sare eraginkor, jasangarri eta soziala izateko

- 518.** Erabaki nahi dut Abiadura Handiko trenaren azpiegiturak bidaiariez gain salgaiak garraiatzeko balio dezan
- 519.** Erabaki nahi dut politika neoliberalen aurrean euskal eredu lantzeko
- 520.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko ordezkari politikoez herritarren interesen mesedetan lan egiten dutela eta ez enpresa handi eta egitura oligarkikoen alde
- 521.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko ordezkari politikoez pentsiodunen alde lan egiten dutela
- 522.** Erabaki nahi dut garapen eredu aurreratu batean lan kualifikatuak sor daitezzen industria eta zerbitzu sektoreetan
- 523.** Erabaki nahi dut ekoizpen garapenaren erronkari heltzeko
- 524.** Quiero decidir porque se están incumpliendo artículos del Estatuto de Autonomía como es el derecho a la gestión del régimen económico de la seguridad social y el Gobierno del estado no permite ni tan siquiera hablar sobre un derecho que está previsto en el ordenamiento jurídico constitucional
- 525.** Gure herriko gizarte jarduna eta ekonomia jarduna uztartu behar ditugulako
- 526.** Euskal Herriaren ezaugarriei begiratuta ikuspegi ekonomiko batetik, industrian aurreratua dauden eskualdeekin edo estatu txikiekin alderatu behar dugulako gure burua, ez Espainiarekin edota Europar Batasuneko estatu handiekin
- 527.** Porque el sistema de pensiones actual es insostenible: hay grandes bolsas de fraude que no se reprimen y se acometen reformas que recortan derechos como subir la edad de jubilación de 65 a 67, desvincular el incremento de las pensiones del IPC- lo que significa que las personas pensionistas cuya pensión ha crecido un 0,25% ya están perdiendo la diferencia entre el 1,2% (IPC actual) y el 0,25%- y el factor de sostenibilidad que vincula el crecimiento de la pensión a las expectativas de vida
- 528.** Quiero decidir a favor de un estado vasco que garantice calidad de vida para todas las personas
- 529.** En el ámbito de las rentas quiero decidir para tener un marco de relaciones laborales que recupere estándares aceptables de calidad y seguridad. Complementar con inversión pública, mientras tanto, a quienes no lo logren, a través de una renta suficiente
- 530.** En el ámbito de la industria quiero decidir para lograr una mayor implicación de las Instituciones en la Política Industrial, en las políticas fiscales (reduciendo las desigualdades), en I+D+i, en formación profesional y continua...
- 531.** Quiero decidir porque en 2019 todos los pensionistas van a sufrir un recorte lineal de su pensión del 20%
- 532.** Tokiko garapenerako euskal politika bat behar dugulako erabaki nahi dut, egun indarrean dauden prozesuak garatu eta berriak bultzatzeko. Modu horretan jarduera ekonomikoaren gehiegizko kontzentrazioan eragiteko gaitasuna izango genuke

- 533.** Balio erantsian – eta ez lan kostuak gutxiagotzen- oinarritutako eredu produktiboa berreskuratzeko erabaki nahi dut
- 534.** Energiataz hitz egiten, zer energia mota erabili nahi dogun erabaki gura dogu; Betikoak (petroleoa, ikatza...) ala energi berriztagarriak
- 535.** Pertsonataz hitz egiten, lan hitzarmen eta konbenioak hemen erabaki nahi izatea gure dogu
- 536.** Industria motak (estruktura, zer arlo indartu, norantza bideratu), bertan erabaki gure doguz
- 537.** En el ámbito del empleo quiero poder decidir: La regulación laboral (salarios mínimos, contratación, negociación colectiva,...), la normativa de las OPEs, la jornada laboral, los tiempos de trabajo...
- 538.** Arrantza munduan geuk izan gure dogu zuzenean Europagaz berba egiteko kapaz. Bardin esne kuota-gaz, etab.
- 539.** Gazteok soldata duinak edukitzeko erabaki nahi dut
- 540.** Jubilazioa 67 urtetan jarri dutelako erabaki nahi dut. Erabaki horri zer ekarpen egin diogu herriarrok?, zenbat hausnartu da erabaki horren inguruan?. Bete behar dela barneratu dugu, horrela izan beharko balitz bezala, aukera gehiagorik egongo ez balitz bezala
- 541.** Porque quiero poder decidir sin limitación alguna sobre las condiciones laborales (salarios, concertación colectiva , jornadas etc.)
- 542.** Porque quiero poder decidir sin limitación alguna en favor de una política de establecimiento y extensión de vivienda para todos
- 543.** En el ámbito de las pensiones quiero decidir aquí para tener un Sistema Público de Pensiones propio capaz de proveer una renta suficiente para unos estándares dignos de bienestar a las personas, una vez finalizada su relación productiva con el mundo del empleo
- 544.** Erabakitzea ona delako beti, Kooperatibismoaren sorreran erabakitzeko gaitasuna izan zuten. Alternatiba bat bazegoen, kapitalismotik zetorrena, gerra ondorengo garai zailak ziren... baina egon zen kolektibo bat aukera berriak landu zituena. Hartutako neurri guztiak ez ziren egokiak izan baina erabaki batetik abiatu ziren
- 545.** Herritarroi, langileoi, ongizatea bermatzeko. Bizitzaren prekarizazio prozesuari aurre egin eta guztioi lan eta bizi duina bermatzeko. Erabaki nahi dugu, eredu ekonomiko eta sozial hau eraldatzeko
- 546.** Jendarte eredu justuago bat lortzeko. Edozein jendarte eredu eraikitzeke bizkar hezurra diren lan harremanak eta babes sozial sistema hemen, Euskal Herrian, erabaki ahal izatea oinarritzko kontua da. LHBSEE eta esparru sozioekonomiko propio bat eraikitzeke erabaki ahalmen osoa
- 547.** Lan arautegi propioa nahi dugulako, langileen estatutu propioa: zaintza lanak aintzat hartuko dituen, enplegu banaketa eta enplegu duina ziurtatuko duena, gutxieneko soldata (1200€) ezarri eta arautuko duena, diskriminazio egoerekin amaitu eta lanari balio bera emango diona, kolektibo guztien aukera berdintasuna bermatuko duena, lan osasuna eskubide bezala aitortuko duena, hizkuntza eskubideak bermatuko dituen...

- 548.** Quiero decidir nuestro sistema financiero, para haber podido decidir que nuestras cajas de Ahorros no se hubieran convertido en fundaciones privadas, centralizando aún más su regulación por el BCE
- 549.** Quiero decidir para que el sentido económico del Sistema Financiero sea canalizar el ahorro hacia la inversión (pública y privada)
- 550.** Negoziatio kolektiborako marko propioa nahi dugulako erabaki nahi dugu. Euskal Eremuko langile bat bera ere ez dadin estatuko hitzarmenen menpe egon, lan harremanen aldebakartasunarekin amaitu eta lan harremanetan demokratizazioa lortzeko eta negoziatio eredu berria bultzatzeko, defentsa kolektiboa eta birbanaketa bermatuko duena
- 551.** Gizarte Segurantzako lege propioa nahi dugulako, pentsioen sistema arautzeko, kontributibo zein ez kontributibo
- 552.** Langabezi prestazioak erabaki eta arautzeko eta babes sozialerako sistema propioa sortzeko
- 553.** Zerbitzu publikoen estatutua nahi dugulako. Zerbitzu publikoak antolatzeke ahalmena nahi dugu. Gaur egun langileen soldata eta lan baldintzak Madrilek ezartzen ditu
- 554.** Zerga politikan burujabetza osoa izateko
- 555.** Gizarte Segurantzaren kudeaketa Euskal Herrian egiteko
- 556.** Estatu espainolak duen pentsio sistemak ez duelako bermerik ematen
- 557.** Erretiroak ez ordaintzeko bakarrik langileen zergen bidez erabaki nahi dut
- 558.** Gutxienezko pentsioak Europako "Gutun sozialak" gomendatzen duenaren arabera egitea gure dugulako erabako nahi dugu
- 559.** Pentsioen inguruko erreferendum loteslea izatea nahi dugulako erabaki nahi dut
- 560.** Adinekoek zaintzen dituzten familiei laguntzea eta "diskriminazio positiboa" egiteko erabaki nahi dut
- 561.** Berdintasun Legea aplikatzea eta diskriminazioagaz apurtzeko erabaki nahi dut
- 562.** Alargunen pentsioak desagertzeko eta jubilazio pentsioa bihurtu dadin erabaki nahi dut
- 563.** Lan egiteko kultura aldatu, kontrataziorako epeak eta formazioa errebisatzea gure dugulako erabaki nahi dut
- 564.** Enplegu gaietan eta lan harremanetan ahalmen osoa estatuarena delako erabaki nahi dut
- 565.** Babes sozial sistema bere osotasunean garatzeko aukerarik ez dugulako. Pentsio sistema antolatzea eta kudeatzea estatuaren esku dago
- 566.** Enplegu gaietan ahalmen legegilerik gabe eta politika pasiborik gabe, enplegu politika eraginkor bat garatzeko ahalmena erabat mugatua delako

- 567.** Lan harremanen esparruan autogobernua indartzeko transferentzia bakarra enplegu politika aktiboen transferentzia izan delako (elkarte autonomo guztiek dute) eta ez da nahikoa
- 568.** Porque quiero vivir en un pueblo que reconozca, regule, gestione y garantice una asistencia sanitaria pública y gratuita a todas las personas
- 569.** Lan banaketa berraztertu behar delako. Beharrezkoa da hainbeste ordu lan egitea gehiago produzitzeko?, beharrezkoa da horrenbeste produzitzea?
- 570.** Hirugarren munduaren kaltetan aberasten den lehen munduan ez dudalako bizi nahi erabaki nahi dut
- 571.** Familia, bere aniztasun osoan, gizartearen ardatza izanik, lan esparruan, kontziliazioa bermatu behar dugulako erabaki nahi dut
- 572.** I + G + B ikerkuntza garatu eta aurrekontuetan duen garrantzia islatu dadin nahi dudalako erabaki nahi dut
- 573.** Gizakien ongizatea erdigunean jarriko duen osasun lege propioa behar dugulako erabaki nahi dut
- 574.** Euskal Herrira egokitutako pentsio sistema behar dugulako. Euskal Herrian ditugun bizi baldintzak ez direlako beste toki batzuetan daudenak
- 575.** Gazteen beharrak, zalantzak, ametsak, nahiak, ardurak entzungo dituen gizartea nahi dudalako. Gaztedia ausarta, enpatikoa, aktiboa eta ekintzailea bultzatu behar dugulako
- 576.** Aberastasuna eta lanpostuak banatuko dituen ekonomia jasangarri batean sinisten dudalako
- 577.** Bizitzaren kostuaren araberako soldatak nahi ditudalako erabaki nahi dut
- 578.** Enpresa-eredu partehartzaileak sustatzeko erabaki nahi dut. Demokrazia lanpostuetan ere ezinbestekoa baita
- 579.** Ekologia eta etika ikuspuntutik jasangarritasuna bultzatu eta kontsumismoaren aurkako politikak behar ditugulako erabaki nahi dut
- 580.** Beste herrialdeekin harreman zuzena izan nahi dudalako nazioartean erabaki nahi dut
- 581.** Enpresak hemen sortu eta hemen gelditzea nahi dudalako
- 582.** Porque me gustaría tener un mercado de trabajo más flexible, que posibilite a los trabajadores cambiar de sector y que tenga en cuenta las capacidades y habilidades adquiridas y la trayectoria de una persona y menos los títulos que posea
- 583.** Quiero decidir y elegir para tener pensiones sostenibles a largo plazo, tener una sociedad con formas solidarias de seguridad previsional y decidir para compatir una vejez digna y respetable
- 584.** Quiero decidir porque no quiero recortes en las pensiones
- 585.** Aurrekontu publikoetako euskal legea erabakitzeke: geure diruak zelan nahi dogun erabili erabaki ahal izateko

- 586.** Euskal langilegorako estatutoa erabakitzeko. Euskal langileria geure euskal gizartearen aktiboa dalako, lan baldintza duinak izan behar ditu
- 587.** Gutxieneko soldata hemen erabakitzeko
- 588.** 1200€ gutxieneko soldata nahi dudalako
- 589.** Derrigorrezko jubilazioa adina hemen erabakitzeko
- 590.** Medikuntza desberdinak nahi ditudalako: naturala, homeopatia eta akupuntura
- 591.** Aberastasuna hobeto banatu nahi dudalako
- 592.** Zahartzaro aktiboa nahi dudalako
- 593.** Belaunaldien arteko harremanak, transmisioa eta lotura sendotuko dituen gizartea nahi dudalako
- 594.** Lanean amiantoarekin gaixotu diren pertsonentzat diru funtsa bat sortzeko erabaki nahi dut
- 595.** Enpresako etekinak birbanatzeko, enpresaren etorkizuna ziurtatu eta soldata duinak berdintasunean jarritz
- 596.** Osasuna sistema publikoa nahi dudalako (erabat publikoa) erabaki nahi dut
- 597.** Osasun sistema hemen erabaki nahi dudalako
- 598.** Pentsioen kutxa hemen kudeatu nahi dudalako
- 599.** Euskal gizarte segurantza bermatuko duen legea erabakitzeko: euskal gizartearen osasuna babesteko eta barneko koesioa bermatzeko
- 600.** Geure pentsioak bermatuko dituen euskal sistema erabakitzeko: geure etorkizun duina bermatzeko
- 601.** Geure lan baldintzak duinak bermatzeko lan harremanetarako euskal legea erabakitzeko
- 602.** Askatasun sindikalen inguruko euskal legea izateko, langileon ordezkari indartua bermatuko duen tresna behar baitugu
- 603.** Gure gazteak Euskal Herrian bizitzea nahi dudalako, atzerrira joan barik, bertan lanik ez dagoelako
- 604.** Osasunaren promozioa sustatzeko. Gaixotasun hobereana inoiz existituko ez dena da
- 605.** Inbertsioak hemen erabaki nahi ditudalako
- 606.** Pobreziaren aurrean tolerantzia 0 duen gizartean bizi nahi dudalako
- 607.** Errefuxiatuei eta beste herrietatik datozen herritarrei gaixotzen direnean zainketa eta osasuna bermatuko dien gizartean bizi nahi dudalako

- 608.** Etxebizitza eskubidea subjektiboa izan behar dudala uste dudalako erabaki nahi dut
- 609.** Aberastasuna hobeto banatu nahi dudalako
- 610.** Gure lehen sektorea babestea eta laguntzea nahi dudalako
- 611.** Garapena eta berrrikuntza alorrak ekonomiaren motorra izango diren eredu batera joan nahi dudalako
- 612.** Errenta Unibertsala egokia den ala ez erabaki nahi dudalako
- 613.** Desazkondeaz gogoeta bat egin behar dela uste dudalako
- 614.** Ekonomia ambientaletik hasi ekonomia ekologikora salto egin behar dugula uste dudalako
- 615.** Aurrekontu parte hartzaileak nahi ditudalako Euskal herriko udalerrri guztietan
- 616.** Pentsionistak ez enkasillatzeko, herri partzelatua ez izateko erabaki nahi dut
- 617.** Gizarte berdintasuna lortzeko erabaki nahi dut
- 618.** Gure errekurtsio finantziero publikoak nola kudeatu nahi ditugun erabakitzeko
- 619.** Duintasunaren definizio propioa osatzeko, ikuspegi ekonomizista barne izango duena baina bestelako aldagaiak ere bilduko dituen eta bizitza duina erdigunean kokatuko duena
- 620.** Industria berrikuntza eta ingurumenaren zaintza orekatuko duen ekonomia eredu nahi dudalako
- 621.** Bizitza eta pertsonak erdigunean izango dituen lan harremanak eratzeko
- 622.** Gazteriak jasaten duen prekarietatea borrokatzeko erabaki nahi dut (lan baldintzak, etxebizitza bat izateko aukera, gurasoen etxetik alde egiteko aukerak, etab.)
- 623.** Pentsioak nahi ditudalako guztiontzat, baita emakumeei etxeko lana aitortzeko
- 624.** Errenta unibertsala nahi dugun eta posible den erabakitzeko
- 625.** Hitzarmen kolektibo propioak landu eta garatzeko, kanpotik datozenak baino
- 626.** Pentsioez ala babes sozial sistemetaz hitz egin behar dugun erabakitzeko
- 627.** Pentsio sistema publiko eta propioa nahi dudalako
- 628.** Kalitatezko zerbitzu publikoak izateko
- 629.** Herritar guztiei babes soziala ziurtatzeko erabaki nahi dut
- 630.** Enpresetan parte hartze erreala izateko erabaki nahi dut
- 631.** Ekonomia espekulatzaila ez dudalako nahi erabaki nahi dut

- 632.** Ekonomia soziala lortzeko erabaki nahi dut
- 633.** Diru publikoaren erabileran herritarrok zeresana dugulako erabaki nahi dut
- 634.** Zergak hemen erabaki nahi ditugulako (zenbat, zein portzentaje, ...)
- 635.** I + G + B ikerkuntza non inbertitu bertan erabaki nahi dugulako
- 636.** Lana etxetik gertu lehenetsi dadin erabaki nahi dut
- 637.** Sektore publikoa arautzea nahi dudalako erabaki nahi dut
- 638.** Herritarron osasuna behar bezala kudeatzeko ikerketan eta beharrezkoak diren baliabideetan inbertitu ahal izateko erabaki nahi du
- 639.** Zahartzaro duina denok izan dezagun eta horretarako bidezko jubilazioa ziurta dezagun erabaki nahi dut
- 640.** Adineko jendea ondo artatua izan dadin giro eta inguru aproposak sortu nahi ditudalako erabaki nahi dut
- 641.** Gazteek eskatzen dituzten gunean sortzeko eta euren beharrak entzun daitezen erabaki nahi dut
- 642.** Heriotzaren inguruan askatasuna nahi dudalako erabakitzeke nola eta noiz hil
- 643.** Funtzio publikoak dituen mugak (interinitatea, lan-orduak...) gainditzeko
- 644.** Quiero elegir para poder posibilitar un salario universal básico y construir unas condiciones de trabajo (tiempo y modalidades) que respeten la integridad emocional y social de los trabajadores
- 645.** Gaurko piramideari buelta emateko eta zahartze prozesua gaztetzeko eta familia eta etxeko politika zabalak abiatzeko
- 646.** Emakumeek etxean egiten duten lana baloratzea eta pentsioetan islatzea nahi dudalako
- 647.** Pentsioen eztabaida eta pentsioen gain hartzen diren erabakiak pentsiodunen parte hartzearekin egitea
- 648.** Pertsonen beharrianetara egokitutako gizarte zerbitzuak izateko
- 649.** Osasun zerbitzuak euskaraz jaso nahi ditudalako
- 650.** Erabaki nahi dut beharrezkoa ikusten dudalako euskal ekonomia argi luzeak jarrita mundu mailan birkokatzea
- 651.** Erabakitzea beharrezkoa ikusten dut euskal ekonomia bultzaberritzeko eta gure beharretara egokitutako politikak sustatzeko
- 652.** Erabakitzea beharrezkoa ikusten dut Espainiako beharretan oinarrituta soilik eta gure beharrak kontuan hartzen ez dituen politikak aplikatzera behartuta ez egoteko

- 653.** Erabaki nahi dut Euskal Per capita errenta eta Barne Produktu Gordina (BPG) Europa Batasunarekiko galdu duen posizioa berreskuratzeko
- 654.** Erabaki nahi dut Europako industria eskualde aurreratuekin harremanak sendotzeko
- 655.** Erabaki nahi dut ekonomia arloan gure etorkizuna erabakitzeko
- 656.** Erabaki nahi dut ekonomia arloko informazio eta komunikazio politika euskal beharretara egokitzeke
- 657.** Erabakitzea beharrezkoa ikusten dut begi bat Danimarkan jarri ahal izateko eta beste bat Txinan
- 658.** Erabaki nahi dut ekonomia arloan argi luzeko begirada ezartzeko
- 659.** Erabaki nahi dut gure ekoizpen ekonomiaren egitura birpentsatzeko eta garatzeko
- 660.** Erabaki nahi dut gure ekoizpen egituraren garapenari begira euskal eragileak (enpresariak, sindikatuak, langileak, gizarte eragileak, unibertsitateak, hezkuntza eragileak, erakundeak...) ardazteko eta sinkronizatzeke
- 661.** Erabaki nahi dut gure gaitasun teknologikoa mantentzeko eta handitzeko eta garapen bidean dauden herrialdeen aurrean (BRICS) lehiakorrak izaten jarraitzeko
- 662.** Erabakitzea beharrezkoa ikusten dut gure garapen eredua eta gure industria eredua erabakitzeko
- 663.** Erabaki nahi dut gure ekoizpen sarea bultzatzen jarraitzeko eta gure garapen sozio-ekonomikoarekin herri gisa dugun konpromisoan sakontzeko
- 664.** Erabaki nahi dut gure fiskalitatea osorik erabakitzeko
- 665.** Erabaki nahi dut gure zerga iturriak handitzeko behar ekonomikoek eta sozialek eskatzen duten beste, kanpoko mugarik gabe
- 666.** Erabaki nahi dut kanpoko eragile ekonomikoekin harremanak antolatzeke
- 667.** Erabaki nahi dut soldaten eztabaida antolatu eta bideratzeko, euskal garapen sozio ekonomikoa bultzatzeari begira
- 668.** Erabaki nahi dut gure lan-sariak euskal langileen ekoizpen gaitasunari egokitzeke
- 669.** Erabaki nahi dut azterketa ekonomiko aurreratuak eta gaurkotuak egiteke
- 670.** Erabaki nahi dut Europako etorkizunaren eztabaidan zuzenean parte hartzeke
- 671.** Erabaki nahi dut euskal ekonomia lehen abiadurako Europako herrialdeekin lerrotzeke
- 672.** Erabaki nahi dut Euskal eragile politikoak eta ekonomikoak Europako erabaki nagusietan zuzenean parte hartzeke

- 673.** Erabaki nahi dut prestakuntzan, hezkuntzan, ikerkuntzan eta berrikuntzan jauzi garrantzitsu bat egiteko herrialde aurreratuekin lehian jarraitzeko eta gure gaitasunak hobetzeko
- 674.** Erabakitzea beharrezkoa ikusten dut gure ekonomia mundu mailako ardatz ekonomiko industrial aurreratuekin lerrotzeko
- 675.** Pentsioen kontuan oso motz geratzen delako estatutua. Guk ez dugu nahi Madrilek erabakitzen duena kudeatzea
- 676.** Erabaki nahi dut Euskal Herriak giza kapitala handitzeko
- 677.** Porque quiero competencias en materia de entidades financieras
- 678.** Autonomoak izan behar dituzten baldintzak guk erabakitzeko
- 679.** Para tener un modelo de desarrollo diferenciado (basado en el valor añadido)
- 680.** Para avanzar en un sociedad que nos dé más libertad para construir una sociedad basada en la igualdad y no construida por encima de sus límites
- 681.** Para tener nuevos y mejores instrumentos para un desarrollo diferenciado
- 682.** Erabakitzea ezinbesteko ikusten dut lortutako industrializazio mailan atzera ez egiteko eta lurralde populazioa ez galtzeko
- 683.** Bertan erabaki behar dugulako zer pentsio kontributibo eta ez kontributibo behar ditugun
- 684.** Lan baldintzetan oso baldintzatuta bizi garelako estatuko legediagatik. Hori gainditzeko erabaki nahi dut
- 685.** Erabaki nahi dut euskal gazteak atzerrian lana bilatzera behartuta ez egoteko
- 686.** Quiero decidir para superar los límites de los convenios colectivos estatales
- 687.** Quiero poder decidir sobre la RGI
- 688.** Quiero decidir para limitar el poder de las multinacionales en la economía
- 689.** Erabaki nahi dut atzerrian dauden euskal herritarrak Euskal Herrira itzultzeko aukera izan dezaten lana eta bizimodu duina eskainiz
- 690.** Erabaki nahi dut Euskal Herriak giza kapitala ez galtzeko
- 691.** Erabaki nahi dut kreditu gaitasuna handitzeko eta ekoizpen inbertsioak eta jarduera ekonomikoa sustatzeari begira jartzeko
- 692.** Erabaki nahi dut euskal ekonomiaren bizitasuna berreskuratzeko eta autoatseginkeria gainditzeko
- 693.** Erabaki nahi dut estatistika politika propio bat izateko Euskal Herriko beharrei begira

- 694.** Erabaki nahi dut finantza arloko arriskuei aurre egiteko tresna eraginkorrak izateko, euskal ekonomiaren beharretara egokitutakoak eta gizarte beharrei begira
- 695.** Erabaki nahi dut euskal ekoizpen gaitasunaren diagnostikoa egin ahal izateko eta euskal gizartearen behar eta gaitasunetara egokitutako garapen bideak aurkitzeko
- 696.** Porque tendríamos que tener la capacidad de legislar el sistema de seguridad social en su conjunto para que sea sostenible (tenemos fortalezas y debilidades, por ejemplo la tasa de dependencia)
- 697.** Porque, aunque España nos permitiera intervenir en la gestión de la seguridad social no bastaría; debemos cambiar y reformar el sistema actual
- 698.** Quiero decidir para hacer una reflexión general entre los agentes sociales y ciudadanía sobre un nuevo modelo de seguridad social
- 699.** Quiero construir un sistema de seguridad social basado en criterios diferentes a los que se aplican en el estado
- 700.** Erabaki nahi dut ekonomia arloko nazioarteko aukerak ez galtzeko
- 701.** Erabaki nahi dut giza ongizate eredu propio bat lortzeko
- 702.** Erabaki nahi dut lurralde estrategiak berriak lantzeko eta jasangarritasuna bilatzeko
- 703.** Erabaki nahi dut enpresa ereduak eta lan harremanak birpentsatzeko
- 704.** Quiero el derecho a decidir para avanzar en una sociedad que nos permita incrementar nuestra libertad frente al capital, que nos la quita, también frente a España, tanto a nivel individual como colectivo. ¿Para qué? para construir una sociedad fundamentada, al menos, en dos premisas básicas: la igualdad de género y que sea plenamente consciente de los límites que tiene la naturaleza y que no construya por encima de esos límites
- 705.** Quiero trabajar a favor del derecho a decidir y quiero trabajar en procesos que permitan cambiar la correlación de fuerzas existentes. Quiero decidir porque quiero tener plena capacidad presupuestaria y financiera. A partir de la modificación del art 135 de la Constitución española y la ley de estabilidad presupuestaria nos han recortado la capacidad de actuación sobre nuestros presupuestos de manera notable y nos han cerciorado el autogobierno que ya tenemos en este ámbito
- 706.** Quiero decidir porque quiero tener plena capacidad presupuestaria y financiera. En la actualidad tanto el Gobierno de Navarra como el Gobierno de la CAV tienen serias dificultades para gastar el dinero recaudado porque la ley de estabilidad presupuestaria, que establece el tope de déficit y el nivel de endeudamiento, también establece la regla de gasto, lo que significa que, aunque dispongamos de dinero, no lo podemos gastar en más de un porcentaje, fijado por el gobierno español, y se debe destinar a amortizar la deuda
- 707.** Erabaki nahi dut iruzurraren kontra tresna eta kontrol sistema eraginkorrak izateko
- 708.** Erabaki nahi dut posible izateko modu publiko, garden eta partehartzailean eztabaidatzea gure garapen ereduaren inguruan

- 709.** Erabaki nahi dut eredu ekonomiko alternatiboen inguruan modu publiko, garden eta partehar-tzailean eztabaidatu ahal izateko
- 710.** Erabaki nahi dut gizartean eta ekonomia esparruetan konfiantza baldintzak sortzeko, herri jar-duera eraginkorragoa eta kohesionatuagoa lortzeko
- 711.** Erabaki nahi dut frankismotik oraindik irauten duten jarrera klientelarrak eta mendetasunezko harremanak behingoz gainditzen hasteko
- 712.** Quiero decidir para avanzar en una Europa competitiva a nivel global basada en una sólida polí-tica industrial
- 713.** Erabaki nahi dut euskal herritar gisa arlo digitalean, energia arloan eta finantza arloan merkatu bakarria eratzeko Europan
- 714.** Ikerketan eta berrikuntzan mundu mailan lehiakorrek izateko erabaki nahi dut
- 715.** Erabaki nahi dut euskal herritarren lanbide prestakuntza unibertsitate mailaraino zientzia eta teknologia sistemen beharrekina eta industriaren beharrekina lotuta egon dadin Europa mailan
- 716.** Quiero decidir porque se mejoraría la sanidad pública y el derecho a tener mejor calidad de vida
- 717.** Nire amaierara arazo barik heltzeko diruaren banaketa nahi dudalako (familiak, pentsionistak, gazteak, ezinduak...)
- 718.** Herri bat garelako, gure zergak hemen geratu behar dira guk kudeatzeko
- 719.** Oinarrizko beharrezan asetuta eduki behar direlako herri mugimenduak sortzeko (kultura, lu-rraldetasuna...)
- 720.** Osasun sistema euskalduna eta osasungintzan hemen ematen dan zerbitzua guk erabakitzea nahi dudalako
- 721.** Euskal Herrian ikerketarako zentroak eraikitzeke: Euskal herriaren garapena sustatzeko, hez-kuntzan, energia, industrian, kanpo harremanak, pentsioak...
- 722.** Pentsio politikak guk erabakitzek
- 723.** Pentsioak Euskal Herrian kudeatzeko
- 724.** Lan baldintza duinak lortzeko
- 725.** Kontziliaziorako aukera errealak lortzeko, lanez gain, ardurak ere banatuta egongo direneko jen-darte parekide baten baitan
- 726.** Zaintza lanen krisiarekin amaitzeko eta ordaindu gabeko lanak baloratu eta balorizatzeke
- 727.** AHT bezalako inposatutako azpiegitura inbertsio erraldoirik ez dugulako nahi

- 728.** "Inetrena" moduan lan egiten duten etxeko langileen enpleguarekin amaitzeko, hauentzat beste-lako aukerak sortuz
- 729.** Globalizazioak ez dezan gure nortasuna suntsitu
- 730.** Quiero decidir como ciudadano de Euskal Herria para lograr una industria competitiva que apueste claramente por la investigación y la innovación
- 731.** Lan erregimen orokorretik kanpo dauden enplegu feminizatueta eskubideak bermatzeko: etxeko langileak, sexu langileak, emakume baserritarrak...
- 732.** Emakume baserritarrentzat lurraren titularidadea bermatzeko
- 733.** Bizitza guztia zaintzen (lan merkatutik kanpo) eman ostean, euren eskubide sozialak bermatzeko sarbiderik gabe dauden emakume pentsiodunen prekaritatearekin amaitzeko
- 734.** Menpekotasun egoeretan dauden pertsonen mantenurako ezinbestekoak diren zerbitzu publikoak bermatzeko
- 735.** Quiero decidir como ciudadana navarra para que en el ámbito de la Unión Monetaria Europea se logre crear un Tesoro de la Zona Euro, mediante la emisión gradual de bonos europeos, a fin de poseer capacidad de financiar proyectos europeos de interés común y alto valor añadido.
- 736.** Quiero decidir como ciudadano de Euskal Herria para que existan a nivel europeo instrumentos financieros que les permitan a nuestras empresas aprovechar los nichos de oportunidad en ámbitos que mejoren el bienestar, superen las desigualdades, y ayuden a afrontar los retos sociales como el envejecimiento de la población, el cambio climático y otros
- 737.** Quiero decidir como ciudadano de Euskal Herria para lograr ecosistemas regionales a nivel europeo que, compartiendo una ética social y medioambiental, permitan crear cadenas de valor transeuropeas y facilitar sinergias entre empresas, para ayudar así a nuestras empresas a lograr mejores condiciones de competitividad a nivel global
- 738.** Erabaki nahi dut euskal herritar gisa energia berriztagarrien aldeko politika sendoa egon dadin Europa mailan
- 739.** Erabaki nahi dut Europa mailan lankidetzaren ereduak sendotu daitezela enpresa munduan, euskal esperientzia aintzat hartuta
- 740.** Quiero decidir como ciudadana vasca para que exista a nivel europeo una política eficaz y fuerte de apoyo a las industrias culturales y creativas y en las que esté presente la cultura vasca y el euskera
- 741.** Erabaki nahi dut euskal herritar gisa Europa mailan sustatu dadin turismo arduratsua, kulturala eta harremanak sendotzen laguntzen duena, aintzat hartuta tokian tokiko eta bereziki Euskal Herriko beharrak eta mugak, ingurumen arloan eta kultura arloan
- 742.** Quiero decidir como ciudadana navarra el modelo de turismo que quiero que venga a nuestras tierras y valles

- 743.** Quiero decidir como ciudadana vasca que el turismo que se impulsa a nivel europeo sea un turismo sostenible, responsable y respetuoso con el rico patrimonio cultural y natural de nuestras tierras, valles y ciudades
- 744.** Erabaki nahi dut Europa mailan inbertsio publikoa bultzatzeko banku bat egon dadin, gaurko krisitik ateratzen lagunduko duena eta murrizketekin amaitzen lagunduko duena
- 745.** Erabaki nahi dut Europaren araudiaren barruan Euskal Herri mailan banku publikoa(k) egon daitezen, murrizketa politikekin amaitzeko eta euskal ekonomiako eragileak laguntzeko
- 746.** Gizarte Segurantzako lege propioa garatzeko, babes sozialerako eredu propioa garatuz
- 747.** Pentsio duinak bermatuko dituen pentsio sistema propioa egituratzeko
- 748.** 1080 euroko gutxieneko pentsioa bermatzeko erabaki nahi dut
- 749.** 1080 euroko gutxieneko oinarritzko errenta bermatzeko erabaki nahi dut
- 750.** Zaintza lanak aitortu eta dagokien ordaina jasotzen dutela bermatzeko
- 751.** Zerbitzu sozial publiko sendoak garatzeko
- 752.** Quiero decidir para que exista una dirección económica del Euro y para que el Banco Central Europeo juegue un papel instrumental en el desarrollo económico y solidario de la Unión y en la superación de la crisis económica y los recortes
- 753.** Erabaki nahi dut Europa mailan zerga egonkortasunerako neurriak har daitezen zerga-jarrera bateratu batean
- 754.** Erabaki nahi dut Europako erabakietan subsidiariedade printzipioa errespetatu eta bermatu dadin eta erabakiak herritarrengandik ahalik eta hurbilen dauden erakundeetan har daitezen
- 755.** Erabaki nahi dut euskal herritar gisa Europako Parlamentuak ardura zuzena eta nagusia izan dezan Europako politika ekonomikoak erabakitzeko orduan
- 756.** Quiero decidir como ciudadano vasco para lograr que el Parlamento Europeo sea la institución directamente responsable ante la ciudadanía europea en la fijación de las grandes orientaciones de política económicas
- 757.** Quiero decidir como ciudadana de Euskal Herria para que los objetivos de la Unión Europea, incluida la estabilidad financiera y el nivel de precios pertenezcan a las instituciones políticas europeas y no queden en manos del Banco Central Europeo.
- 758.** Gizarte horizontalagoa behar dugulako erabaki nahi dut, desberdintasunak ahalik eta txikienak izan daitezen. Piramideak ekiditeko.
- 759.** Espekulazioaren ginetik, proiektu sozialak bultzatuko dituen banku sistema propioa nahi dudalako erabaki nahi dut

- 760.** Quiero decidir como ciudadano de Euskal Herria para conseguir una Europa Democrática en la que la autoridad política emane de los pueblos soberanos de Europa
- 761.** Banku publiko sendo eta propioa izateko, eta sektore publikoa dohainik finantzatzeko
- 762.** Langileen baldintzak bermatzeko sistema izateko erabaki nahi dut
- 763.** Prekaritatearen eta esplotazioaren aurka egiteko erabaki nahi dut
- 764.** Enpresa parte hartzaileak nahi ditudalako erabaki nahi dut
- 765.** Gizon eta emakumeen arteko soldata arrakalarik gabeko lan mundua izateko erabaki nahi dut
- 766.** Quiero decidir como ciudadano de Euskal Herria para que el Parlamento Europeo juegue un papel fundamental en el funcionamiento y la responsabilidad democrática de las instituciones y organismos de la zona euro
- 767.** Erabaki nahi dut Euroa erabiltzen dugun herrietzako gobernu demokratiko bat egon dadin, herritarren aurrean kontuak emango duena
- 768.** Erabaki nahi dut euskal herritar gisa Euroaren Ministroa eta Europako Altxorraren figurak sortzeko, egun Eurotaldeko lehendakaritzak eta ekonomia-eta diru-komisarioak dituzten funtzioak bete ditzan
- 769.** Quiero decidir como ciudadano vasco para poder entender el funcionamiento actual de la Unión Europea y llegar a comprender el alcance de sus decisiones en mi vida cotidiana
- 770.** Quiero decidir como ciudadana de Euskal Herria para que existan políticas públicas eficaces en la lucha contra los paraísos fiscales y el fraude fiscal, como paradigma del hecho democrático
- 771.** Quiero decidir como ciudadana navarra para que las decisiones económicas de Europa sean transparentes y decididas por órganos con legitimidad democrática directa
- 772.** Erabaki nahi dut euskal herritar gisa Europa mailako Diru Batasunari dagokionez Banku Batasuna osatzeko eta horri begira Gordailuen Berme Funtza ezartzeko
- 773.** Erabaki nahi dut euskal herritar gisa Europar Batasuneko Ekonomia Batasunari dagokionez, Euroguneak berezko aurrekontu nahikoa eta antiziklikoa izan dezan krisi garaiei aurre egiteko eta ekonomia eta gizarte kohesioa suspertzeko
- 774.** Quiero decidir como ciudadana de Euskal Herria para que el presupuesto de la Unión Europea aporte "valor añadido" en relación con la defensa de valores comunes europeos tales como la democracia, la libertad, el Estado de Derecho, los derechos fundamentales, la igualdad, la solidaridad, la sostenibilidad, la diversidad y la paz
- 775.** Quiero decidir como ciudadano vasco para lograr que se proteja a nivel europeo la inversión pública frente a la recesión económica
- 776.** Quiero decidir como ciudadana navarra para lograr que se establezca a nivel europeo una Renta de Garantía de Ingresos Europea

- 777.** Erabaki nahi dut euskal herritar gisa Europar Batasunean doikuntzei aurre egin behar dieten eskualdeen mesedetan Eskualdeak Egonkortzeko Funtsa sor dadin eta gardentasunez kudea dadin Europako erakunde demokratikoen bidez
- 778.** Erabaki nahi du euskal herritar gisa Europar Batasunaren barruan merkataritza- eta finantza-fluxuen oreka sustatzeko politika eta erakundeak sor daitezen, superabit eta defizit kronikoak gainditzeko eta migrazio ekonomikoak eta gogoz kontrako azpienpleguak ekiditeko
- 779.** Quiero decidir como ciudadana de Euskal Herria para que la soberanía fiscal de las Haciendas vasca y navarra sea respetada y garantizada a la hora de evaluar y resolver sobre los eventuales incumplimientos y, en su caso, de aplicar sanciones
- 780.** Quiero decidir como ciudadano vasco para lograr la unión del mercado de capitales que posibilite una auténtica política económica compartida
- 781.** Erabaki nahi dut euskal herritar gisa Europaren baitan gure nekazari eta arrantzaleen beharretara egokitu ahal izateko erabaki ekonomiko orokorrak
- 782.** Erabaki nahi dut euskal herritar gisa Europaren baitan gure merkataritxikien eta gure enpresa txiki eta ertainen beharretara egokitu ahal izateko arlo horietako erabaki ekonomiko orokorrak
- 783.** Erabaki nahi dut euskal herritar gisa Europaren azpiegitura erraldoiak gure lurraldean ezarriko diren eta nola ezarriko diren zehazteko
- 784.** Quiero decidir como ciudadana de Euskal Herria para que los presupuestos europeos sean sensibles al género y a las políticas de interseccionalidad para avanzar hacia una verdadera Europa Social, que sea capaz de dedicar recursos al aseguramiento de unos estándares europeos básicos de carácter social que garanticen una vida digna
- 785.** Erabaki nahi dut Europaren baitan euskal lurraldeek Euroeskualdea osa dezaten eta bere bitartez Europako erabakietan eragiteko gaitasun zuzena izan dezagun
- 786.** Erabaki nahi dut Europako funtsen kudeaketan euskal erakundeak arduradun nagusiak izan daitezten
- 787.** Quiero decidir como ciudadano de Euskal Herria para acabar con las relaciones políticas y de poder disfrazadas de decisiones meramente técnicas
- 788.** Quiero decidir como ciudadano de Euskal Herria para dismantelar dominio del poder empresarial sobre la voluntad de los ciudadanos
- 789.** Quiero decidir como ciudadano de Euskal Herria para volver a politizar las normas que regulan nuestro mercado único y moneda común
- 790.** Quiero decidir como ciudadano de Euskal Herria porque aspiramos a una Europa de la Razón, la Libertad, la Tolerancia y la Imaginación
- 791.** Quiero decidir como ciudadano de Euskal Herria para lograr una Europa que funcione con Transparencia integral, una solidaridad real y una democracia auténtica

- 792.** Euskal herritar gisa gure erakundeen bidez erabaki nahi dut Europaren funtzionamendua garde-na izan dadin eta erabaki guztiak herritarren begiradapean har daitezen
- 793.** Euskal herritar gisa erabaki nahi dut Europa Batua lortzeko Europar balio komun batzuen inguruan
- 794.** Quiero decidir como ciudadano de Euskal Herria para lograr una Europa unida cuyos ciudadanos tengan tanto en común entre las naciones como dentro de ellas
- 795.** Euskal herritar gisa gure erakundeen bidez erabaki nahi dut Europa errealista nahi dudalako, eraberritze erradikalak eta egingarriak egiteko prest dagoen Europa bat
- 796.** Euskal herritar gisa erabaki nahi dut aniztasuna aberastasun moduan baloratzen eta zaintzen duen Europa nahi dudalako, bere baitako herrien burujabetza errespetatzen dakiena eta hizkuntza, iritzi, erlijio, kultura, nazio, kolore, genero, ...aberastasun gisa kudeatzen dakiena
- 797.** Euskal herritar gisa erabaki nahi dut Europa Soziala lortzeko, herritarren duintasuna eta esplo-tazio eza bilatzen eta bermatzen duen Europa
- 798.** Euskal herritar gisa erabaki nahi dut Europa produktiboa lortzeko, bere inbertsioek aurrerapen ekologikoa eta partekatua lortzera bideratzen dakiena
- 799.** Euskal herritar gisa erabaki nahi dut Europa jasangarria lortzeko, planetaren baliabideak zain-tzen dituen eta ingurumenean ahalik eta kalte txikiena eragiten duena.
- 800.** Euskal herritar gisa erabaki nahi dut Europa ekologikoa lortzeko, benetan konprometitu dena mundu osoko trantsizio berdearekin
- 801.** Quiero decidir como ciudadano de Euskal Herria para lograr una Europa Creativa que fomente la capacidad innovadora y la creatividad de sus ciudadanos y ciudadanas
- 802.** Euskal herritar gisa erabaki nahi dut Europa bere garapen eredu teknologikoa eta teknologia berrien erabilera solidaritatearen mesedetan jar dezan
- 803.** Euskal herritar gisa erabaki nahi dut bere historia eta bere memoria aintzat hartzen duen Eu-ropa denon artean eraikitzeko, etorkizun hobe baten alde eta aurretik egindako giza eskubideen urraketa larriak ahaztu gabe
- 804.** Quiero decidir como ciudadano de Euskal Herria para conseguir una Europa Internacionalista, que trate a los no europeos con la misma humanidad y empatía que a los y las propias ciudada-nas europeas, sin incurrir en actitudes imperialistas ni coloniales
- 805.** Euskal herritar gisa erabaki nahi dut bakean oinarritutako Europa eraikitzeko, mundu mailan bakearen kulturaren alde lan egin eta konprometitzen dena
- 806.** Quiero decidir como ciudadano de Euskal Herria para lograr una Europa Pacífica que reduzca la tensión en su parte oriental y en el Mediterráneo, actuando como baluarte contra los sectores militaristas y expansionistas

- 807.** Euskal herritar gisa erabaki nahi dut Europa Irekia eta solidarioa nahi dudalako, harrera egiten dakiena eta mugarik eta harresirik gabekoa, pertsonen segurtasuna eta duintasuna zaintzen eta bermatzen duena giza eskubideetan oinarrituta
- 808.** Euskal herritar gisa gure erakundeen bidez erabaki nahi dut berdintasunean oinarritutako Europa nahi dudalako, diskriminazio ororekin amaitzeko prest dagoena eta gai dena, edozein izanda ere bereizkeriako arrazoia (hizkuntza, arraza, genero, iritzi...)
- 809.** Euskal herritar gisa erabaki nahi dut Europa Irekia eta solidarioa nahi dudalako, harrera egiten dakiena eta mugarik eta harresirik gabekoa, pertsonen segurtasuna eta duintasuna zaintzen eta bermatzen duena giza eskubideetan oinarrituta
- 810.** Quiero decidir porque quiero una Europa liberada donde desaparezcan los privilegios, los prejuicios, las privaciones y las amenazas de violencia. Desearía que los europeos nazcan con menos estereotipos, que tengan las mismas oportunidades para desarrollar todo su potencial y sean libres de elegir a sus compañeros en la vida, el trabajo y la sociedad
- 811.** Euskal herritar gisa gure erakundeen bidez erabaki nahi dut Europaren funtzionamendua gardena izan dadin eta erabaki guztiak herritarren begiradapean har daitezen
- 812.** Euskal herritar gisa gure erakundeen bidez erabaki nahi dut Europa deszentralizatu bat nahi dudalako, bere boterea demokrazian eta giza eskubideetan sakontzeko baliatzen dakiena, herrietan, hirietan, eskualdeetan, estatuetan, lan esparruan, kulturean...
- 813.** Euskal herritar gisa erabaki nahi dut Europa Soziala lortzeko, herritarren duintasuna eta esplozazio eza bilatzen eta bermatzen duen Europa
- 814.** Euskal herritar gisa erabaki nahi dut Europa produktiboa lortzeko, bere inbertsioek aurrerapen ekologikoa eta partekatua lortzera bideratzen dakiena
- 815.** Erabaki nahi dot Euskal Herrian babes sozialeko marko propioa eratzeko (jubilazio duinak, gizarte solidarioagoa eta berdinzaleagoa,)
- 816.** Zerbitzu publikoen indartzea, oinarrizko osasun eta babes sozialeko beharrak herritar guztioi doan ziurtatzeko
- 817.** Lan marko propioa nahi dogulako erabaki nahi dogu
- 818.** Gure bizi baldintzak mantendu eta justizia soziala handitzeko baliabideak garatzeko
- 819.** Erabaki nahi dut uste dugulako erabakitzeo eskubidearekin errazagoa dela hiritargoaren ongizate maila altuagoak lortzea
- 820.** Erabaki nahi dugu gure gizarte zerbitzu kultura ez dugulako beste gizarte edo estatuetan (espainola eta frantsesa barne) ikusten, eta uste dugulako berdintasunean eta justizian gizarte hobea goa gauzatuko genukeela
- 821.** Quiero decidir para que se asegure la vivienda, el trabajo y la comida para todas las personas

- 822.** Quiero decidir porque querer decidir supone un compromiso real con el bienestar; no dejarme llevar por la comodidad o la costumbre
- 823.** Quiero decidir para que exista un reparto justo y equilibrado, fiscal y laboralmente, de la riqueza y del trabajo
- 824.** Erabaki nahi dut soldata minimo propioa izateko, gure ekonomiari lotuta dagoena, eta ez Espainiako batz bestekoari
- 825.** Ekonomiari dagokionez, ongizate soziala bilatzeko modua izan daiteke, agintari eta herritarren arteko alde txikiagoa izango duena, eta hauekiko kontrol mekanismoak zorrotzu. Txikiagoak izanik, errazagoa izan daiteke. Horregatik erabaki nahi dut
- 826.** Erabaki nahi dugu arlo industrialean Euskadik munduko beste erkidego eta estatuekin parekotasun erlazioak izatea nahi dugulako, eta ez dezatela beste batzuek erabaki gure izenean ea erabaki horiek Euskadik ala beste erkidego batek izan behar dituen
- 827.** Erabaki nahi dugu gure politika fiskalari estatuek mugarik ezartzea ez dugulako nahi, ez zerga motari ezta ere zerga bakoitzaren diru kopuruari dagokienean
- 828.** Erabaki nahi dugu pentsio sistemari buruz erabaki nahi dugulako, bere diru kopuruetan eta bere finantziazioan, beste inork eragozpen edo oztoporik jarri ez dezakeelarik
- 829.** Quiero decidir para que se aseguren las pensiones, así como las ayudas a las personas más desfavorecidas para que todas podamos vivir en condiciones dignas
- 830.** Erabaki nahi dut pentsioak hemen kudeatzeko
- 831.** Quiero decidir porque la gestión de la Seguridad Social sería mejor si se realizase aquí y beneficiaría a nuestra gente
- 832.** Quiero poder decidir que las amas de casa estén remuneradas
- 833.** Lana banatu ahal izateko lan murrizketa boluntariak izateko erabaki nahi dut
- 834.** Zergak hemen, Euskal-Herrian, geratzeko erabaki nahi dut
- 835.** Euskal langileen baldintzak hobetzeko erabaki nahi dut
- 836.** Gure zaharrentzat osasun eta leku hobeak izateko
- 837.** Gizarte-beharrei erantzuten dien gizarte-politika lantzeko
- 838.** Quiero una seguridad Social, Osakidetza... mejores. Y para ello nos tenemos que quitar el lastre que nos supone España y sus planteamientos.
- 839.** Gure ongizatea besteen esku ez egoteko
- 840.** Para asegurar la salud y bienestar de mayores e impedidos

- 841.** Nire zahartzaroa erabaki nahi dudalako
- 842.** Eredu soziala aldatzeko. Etxebizitza eta lana denon eskubidea delako
- 843.** Irakaskuntza eta osasungintza publikoak doatasuna (gratuidad) arriskuan ez jartzeko
- 844.** Gazteentzat lanpostu duinak nahi ditudalako bertan, atzerrira joan gabe
- 845.** Bizi-eredu desberdinak bultzatzeko (kontsumo eredu, komunikazio eredu, elikadura eredu...)
- 846.** Langileen baldintzak bertan erabaki daitezzen
- 847.** Gure ekonomia ereduari buruz erabaki nahi dugu
- 848.** Gizarte desberdina nahi dudalako, justuagoa denontzat
- 849.** Etxebizitzak duinak izateko eskubidea izateko
- 850.** Alokairu sozialak orain baino merkeagoak nahi ditudalako
- 851.** Kaleratzerik ez egoteko!
- 852.** Hutsik dauden etxebizitzak alokairu merkean jartzeko
- 853.** Oinarrizko hornidurak bermatzeko, behar duten pertsonentzat
- 854.** Me gustaría decidir para poder gestionar nuestras jubilaciones y pensiones
- 855.** Me gustaría decidir para dotarnos de una legislación laboral que proteja a la parte más débil: las y los trabajadores
- 856.** Quiero decidir para lograr una justicia más fiscalía independiente en lo social
- 857.** Quiero decidir para tener un marco propio de relaciones laborales
- 858.** Quiero decidir para tener capacidad para planificar el modelo económico y los sectores estratégicos
- 859.** Quiero decidir para tener derecho al control y autogestión de la salud, sin delegación ni dependencia de la industria farmacéutica
- 860.** Quiero decidir para gestionar un transporte público eficaz
- 861.** Quiero decidir para organizar los cuidados de las personas
- 862.** Quiero decidir para lograr un fondo de compensación para las víctimas del amianto
- 863.** Quiero decidir para recuperar el el control público en todos los sectores estratégicos
- 864.** Quiero decidir por un modelo social donde la ecología tenga prioridad sobre la economía

- 865.** Quiero decidir para consensuar el modelo económico que necesita nuestro pueblo
- 866.** Quiero decidir para lograr un reparto más justo de la riqueza
- 867.** Quiero decidir sobre la distribución de la riqueza
- 868.** Quiero decidir para tener una fiscalidad propia que impulse una sociedad de bienestar solidaria
- 869.** 1200 euroko gutxieneko soldata lege bidez ezartzeko erabaki nahi dut
- 870.** 35 orduko lan astea lege bidez ezartzeko erabaki nahi dut, lanaldi partzial inposatuen kontrako neurriak hartuz
- 871.** Igande eta jai egunetan 0 irekiera bermatzeko erabaki nahi dut
- 872.** Lan arriskuen prebentziorako lege eta ekintza eraginkorrak garatzeko erabaki nahi dut
- 873.** Gizon eta emakumeen arteko soldata arrakalaren kontrako neurriak hartzeko erabaki nahi dut
- 874.** Lan eremuan ere hizkuntza eskubideak bermatzeko erabaki nahi dut
- 875.** Azpikontratazio eta externalizazio politikak mugatzeko erabaki nahi dut
- 876.** Enplegu politika aktiboak nahiz pasiboak mugarik gabe kudeatzeko
- 877.** Euskal esparru sozioekonomikoa egituratzeko
- 878.** Euskal Herriko eskubideen Kartan jasotzen diren eskubideak aitortu eta bermatzeko: lana, elikadura, energia, etxebizitza, zaintza, hezkuntza, osasuna, hizkuntza...
- 879.** Industria politika eraginkorra garatzeko
- 880.** Sektore publiko indartsu bat garatzeko, hala zerbitzu publikoei dagokionez nola ekonomia jarduera estrategikoei dagokionez
- 881.** Aberastasuna banatuko duen politika fiskal burujabea garatzeko
- 882.** Finantza sistema erreformatzeko, jendartearen beharren zerbitzura jarritz
- 883.** Ekologikoki jasangarria izango den eredu ekonomikoa ezartzeko
- 884.** Gure egoera eta beharretara egokitutako politika ekonomikoak bultzatzeko: enpresa txikia, kooperatibak, ekonomia sozial eraldatzailea (energia, lurren ustiaketa...)
- 885.** Ikerketa eta berrikuntzak sartzeko gure ekonomia eremuan
- 886.** Gure kultura, hizkuntza eta ekonomia babesteko
- 887.** Para tener capacidad tecnológica para impulsar mecanismos para el bienestar social

- 888.** Para lograr un modelo de relaciones propio
- 889.** Para cambiar el modelo desarrollo: potenciación de nuestros recursos naturales/ importancia del tejido industrial en cuanto a su transformación/ potenciación de un sistema de cooperativas
- 890.** Quiero diseñar un modelo económico basado en nuestra realidad social, proyecto de futuro, etc.
- 891.** El futuro pasa por disponer de un Banco público vasco que potencie la estructura industrial y que no deje su control en manos "inversionistas" ajenas al interés de la sociedad vasca o la que la aboque al cierre. Por eso quiero decidir.
- 892.** Para crear un modelo de desarrollo respetuoso con el medio ambiente, equilibrado, no megacentralizado en el que se reconozca la importancia de la agricultura y ganadería
- 893.** Para participar activamente en las políticas económicas, sociales, etc., teniendo como objetivos la solidaridad, el desarrollo sostenible, etc.
- 894.** Erabaki nahi dut azpiegitura sarea antolatzerakoan herritarrok hitza izan dezagun
- 895.** Quiero decidir para que se respete la naturaleza y no se impongan macro infraestructuras al servicio de unos pocos
- 896.** Quiero decidir para que se apueste por energías que no destruyan el planeta
- 897.** Quiero decidir para que avancemos hacia un modelo de soberanía alimentaria
- 898.** Erabaki nahi dut eredu energetikoa erabakitzeko

HERRITARTASUNA/CIUDADANÍA

- 899.** Euskal Herria irekia, enpatikoa, eskuzabala, errespetuzkoa eta solidarioa eraiki nahi dudalako
- 900.** Kanpotik etorri diren pertsonak Euskal Herriaren parte, herritarrak, senti daitezela nahi dudalako erabakitzeko eskubidearen bidez
- 901.** Preso politikorik gabeko jendartea nahi dudalako
- 902.** Elkartasun ekintzak guk neurtu nahi ditugulako (errefuxiatuen kasuan, hartuko dugun kopurua geuk erabaki, ez Europak ezta Espainiak ere).
- 903.** Gure lege eta epaileei begira antolatzeko. Ez dugu kanpoko legerik eta sistema judizialik onartzen
- 904.** Porque forma parte de mi capacidad soberana decidir sin limitación alguna una política de género igualitaria y asumir, protagonizar y liderar desde la propia sociedad -desde las distintas instancias sociales- esa estrategia a favor de esa igualdad radical
- 905.** Guztiontzat, bertokoentzak eta kanpotik datozenentzat baldintza duinak eskaintzen duen jendar-te justu bat lortzeko

906. Botere judizial propioa nahi dudalako erabaki nahi dut
907. Patriarkala ez den gizartea nahi dudalako
908. Emakume eta gizonen arteko berdintasuna bermatzeko
909. Errefuxiatuekin politika hemen erabaki gure dogulako
910. Quiero decidir porque no estoy de acuerdo con el concepto de ciudadanía excluyente que promueve España
911. Botere exekutibo eta legegilearen arteko bereizketa erreala egoteko. Guk epaitu ditzagun geure herritarrak
912. Errefuxiatuei laguntza eta harrera ona emateko
913. Berdintasunean eraikitako mundu batean bizi nahi dudalako
914. Gure herrian, etorkinak "ongi etorriak" izan daitezela nahi dudalako
915. Euskal botere judizial euskalduna nahi dudalako erabaki nahi dut
916. Gizarte ez-patriarkala eraiki nahi dugulako, gizarte bat non pertsona guztiok berdintasun egoeran bizi izango garen. Gure gorputza, gure herria, gure erabakia!
917. Emakumeen integritatea babestuko duen estatu bat nahi dudalako
918. Gizarte feminista bat eraiki nahi dudalako
919. Emakumeen ahalduntzea sustatzeko
920. Gizarte feminista lortzeko
921. Porque queremos decidir nosotros y nosotras, y solo nosotros y nosotras, sobre sobre nuestras relaciones con emigrantes y refugiados
922. Euskal Herria irekia, enpatikoa, eskuzabala, errespetuzkoa, duina, ... nahi dudalako
923. Emakumeok gizartean bete behar dogun postua ez delako borrokatu behar, justua izan behar delako, gure eskubidea delako, erabakitzeko eskubidea!
924. Gizon ta emakumeen berdintasunagatik: gure soldatak, errespetu harremanak, ...indarkeriaren aurka lan egiteko
925. Botere judizialaren inguruan erabaki nahi dut, gaur egun indarrean dagoen sistema zentralizatu oso kontserbadorea delako eta istantzia altuetan oso politizatu dagoelako
926. Sistema penalaren inguruan erabaki nahi dut, gaur egun zigorra eta mendekua lehenesten baititu, eta ez ordea bergizarteratzea

- 927.** Genero berdintasuna sustatzeko politiken inguruan erabaki nahi dut, berdintasuna eskubide formala izatetik materiala eta erreala izatera pasa dadin
- 928.** Quiero decidir sobre las políticas de inmigración y refugiados, para caminar hacia una sociedad de todos los colores, integradora e igualitaria en derechos
- 929.** Quiero decidir para vivir en una sociedad en la que todos seamos iguales ante la ley, sin discriminación por razón de nacimiento, raza, sexo, religión u opinión
- 930.** Quiero decidir para vivir en un estado aconfesional, que no imponga ni ofrezca privilegios a ninguna religión
- 931.** Quiero decidir para vivir en una sociedad que garantice el derecho a la reunión pacífica
- 932.** Hemen onartutako legeak Madrilen Tribunal batek eragotzi ez ditzan
- 933.** Quiero decidir para que Euskal Herria tenga sus propios tribunales
- 934.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko ordezkari politikoek genero berdintasunaren alde lan egingo dutela
- 935.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko ordezkari politikoek feminismoaren aldeko jarrerak hartzen dituztela
- 936.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko ordezkari politikoek gizartean ezgaitasunen bat sufritzen dutenen alde lan egingo dutela
- 937.** Pertsona ilegalik existitu ez dadin
- 938.** Gizarte feminista bat amesten dudalako: parekidetasuna, duintasuna, errekonozimendua, berdintasuna eta aniztasuna bermatuko dituena.
- 939.** Etorkinak integratuko dituen politika propioa nahi dudalako
- 940.** Beraien nortasuna mantenduz etorkinak duintasunez gizarteratzeko
- 941.** Erlijio pribilegiaturik ez dudalako nahi
- 942.** Gure eskuetan egon daitezcan migrazioaren inguruan hartu behar diren erabakiak
- 943.** Genero/sexu aniztasuna bizitzeko aukera edukitzeko
- 944.** Porque no quiero que exista la brecha salarial entre hombre y mujeres
- 945.** Porque quiero que se reconozca la importancia y la necesidad del trabajo desempeñado por las mujeres, sea remunerado o no
- 946.** Porque quiero que se implementen políticas de corresponsabilidad reales
- 947.** Porque quiero que se derriben los techos y paredes de cristal

- 948.** Porque quiero que las mujeres tengan trabajos valorados, reconocidos e igualmente pagados a los hombres
- 949.** Porque quiero decidir para lograr una sociedad donde se cumpla la premisa: "a igual trabajo, igual salario"
- 950.** Emakumezkoek eta gizonezkoek soldata, lanerako... aukera berdinak edukitzeko
- 951.** Porque quiero que los trabajos de cuidado dejen de ser invisibles
- 952.** Emakumeen eskubideak berma daitezen ziurtatzeko
- 953.** Quiero decidir para poder tener una Ley Vasca de Memoria Histórica consensuada con los agentes sociales
- 954.** Quiero decidir para tener una Administración vasca de Justicia, moderna, despolitizada. Que todo lo que pase aquí, se juzgue aquí
- 955.** Erabaki nahi dut emakumeok eskubidea izan behar dugulako gure bizitza proiektua askatasunean eta parekidetasunean eraikitzeko
- 956.** Nahi dugun harreman afektibo motak sortu eta garatzeko eskubidea nahi dudalako; hau da, sexualitatea askatasunez bizitzeko
- 957.** Emakumeok gure gorputzen gaineko erabakiak guk geuk hartzeko
- 958.** Harresi gabeko mundu batean bizitzeko eskubidea nahi dudalako
- 959.** Erabaki nahi dut kalean, gauean, plazetan... askatasunez mugitu nahi dugulako
- 960.** Memoria historiko feminista bat eraikitzeko erabaki nahi dut
- 961.** Zaintzak erdigunean jarri eta kolektibizatzeke erabaki nahi dut
- 962.** Ikusezinak diren lanen aitortza soziala eta ekonomikoa lortzeko erabaki nahi dut
- 963.** Emakumeon hitza kontuan hartzeko, eta bereziki, erabakiguneen parte izateko erabaki nahi dut
- 964.** Emakumeok kalitatezko enpleguak izateko eskubidea izateko erabaki nahi dut
- 965.** Amatasuna, sexua, lan baldintzak, berdintasu politika efektiboak nahi ditudalako erabaki nahi dut
- 966.** Erabaki nahi dut kirol profesionaleko lege bat izateko, existitzen diren desparekotasunak gaindituko dituen.
- 967.** Bigarren mailako herritarrak sortzen dituzten atzeritartasun legeak bertan behera uztea, arrazismo estruktural baten parte direlako
- 968.** Gure bizitza inolako indarkeria motarik gabe bizitzeko eskubidea dudalako erabaki nahi dut

- 969.** Emakumeon hitza zalantzan ez jartzeko. Ez, ezetz da! Guk sinesten dizugu!
- 970.** Emakumeok gure burua defendatzeko eskubidea dugulako erabaki nahi dut.
- 971.** Zapalkuntza sistemek sortzen dituzten minetan osatze feminista behar dugulako erabaki nahi dut
- 972.** Queremos poder decidir para iniciar un nuevo ciclo desde el punto de vista feminista, donde se reconozcan y garanticen los derechos de las mujeres
- 973.** Porque no quiero formar parte de un Estado que promueve y defiende leyes como la prisión permanente revisable porque ni cumple su función de prevenir la comisión de futuros delitos, ni permite la reinserción social de las personas que cometen delitos
- 974.** Quiero poder decidir sobre el retorno de presos y exiliados. Quiero que esté en manos de la sociedad vasca y sus instituciones
- 975.** No quiero formar parte de un Estado que aprueba leyes que restringen derechos fundamentales, como la ley de protección de la seguridad ciudadana (ley mordaza), que abre el camino a numerosas vulneraciones de derechos: derecho a la no discriminación por ideología política, derecho de defensa y presunción de inocencia, derecho fundamental a la intimidad y a la libertad personal, derecho de seguridad jurídica, ...
- 976.** Quiero formar parte de un estado o una sociedad en la que haya una división real y efectiva de poderes
- 977.** Errelato historikoa geure ikuspegitik eraikitzeke erabaki nahi dut
- 978.** Gizon eta emakumeen arteko parekidetasuna lortzeko erabaki nahi dut: zaintza lanak ez daitezkeen soilik emakumeen gain egon, soldatetan dauden desberdintasunik ez egoteko, emakumea aske bizitzeko: etxera bidean, gorputz eredurik gabe...
- 979.** Quiero poder decidir la policía que queremos. Y sobre el repliegue de la guardia civil y la policía española
- 980.** Aitatasun eta amatasun bajak berdindu behar direla uste dudalako erabaki nahi dut
- 981.** Emakumeen eta gizonen artean desberdintasunik egiten ez duen kirolean sinisten dudalako erabaki nahi dut
- 982.** Presoen duintasuna bermatzeko erabaki nahi dut
- 983.** Politiko delitugileak politikagintzatik eta kudeaketa publikotik kanpo geldituko direla bermatuko duen etorkizunean sinisten dudalako
- 984.** Porque como parte de Euskal Herria nos sentimos distintos (ni mejores ni peores que otros, pero distintos)
- 985.** Porque queremos ser distintos y como tal decidir sobre nosotros y nosotras mismas

- 986.** Porque nos gusta, nos alegra, ser una comunidad diferenciada (gutarrak ó nosotras) y nos disgusta que nos incluyan obligatoriamente con otros, sin darnos la opción de decidir con quien y entre quienes deseamos adoptar las decisiones sobre nuestro futuro
- 987.** Porque me siento miembro de la comunidad vasca
- 988.** Porque me siento miembro de la comunidad navarra
- 989.** Porque me siento miembro de la comunidad de Euskal Herria
- 990.** Porque me siento miembro de la comunidad de Vasconia
- 991.** Porque me siento miembro de la comunidad de Euskadi
- 992.** Porque me siento más seguro como miembro de la comunidad vasca
- 993.** Porque me genera ilusión compartir un proyecto nuevo de sociedad para la comunidad de Euskal Herria.
- 994.** Porque me genera ilusión compartir un proyecto compartido para las gentes de Euskadi
- 995.** Porque me genera ilusión y confianza poder participar en un proyecto nuevo de sociedad para la comunidad vasca Porque entienden que su comunidad solo puede ser preservada a través de ese autogobierno
- 996.** Porque deseo reforzar nuestros lazos de solidaridad entre las personas que viven y trabajan en Euskal Herria, para sobre ellos tejer los acuerdos necesarios para lograr construir y extender un espacio de bienestar compartido
- 997.** Porque quiero compartir soberanía con Unos y no Otros y para ello hace falta autogobierno
- 998.** Porque percibo que el Gobierno de Otros es negativo para el desarrollo de mi comunidad y mi bienestar como miembro de ella
- 999.** Porque necesito poder decidir en las instituciones vascas y navarras sobre todo lo que nos atañe en la vida cotidiana relacionado con los espacios de vida colectiva
- 1000.** Porque veo la necesidad de decidir en las instituciones propias cómo gestionar conjuntamente los bienes materiales o inmateriales que consideramos comunes
- 1001.** Porque veo la necesidad de acordar aquí en nuestras instituciones sobre lo que consideramos "común", esto es, "de todos", sea éste un bien, un territorio o un espacio o actividad
- 1002.** Porque quiero poder decidir sin limitación alguna a favor de una política solidaria a favor de personas migrantes y refugiados
- 1003.** Porque quiero poder decidir sin limitación alguna para establecer y desarrollar una sociedad basada en los valores de igualdad, solidaridad y cooperación
- 1004.** Porque decidiendo me siento parte de mi pueblo

- 1005.** Porque me siento más seguro como miembro de la comunidad de Vasconia
- 1006.** Porque me siento más seguro como miembro de la comunidad de Euskadi
- 1007.** Porque como comunidad poseemos una historia compartida
- 1008.** Porque como comunidad poseemos una lengua propia
- 1009.** Porque decidiendo me siento parte de mi sociedad
- 1010.** Porque decidiendo me siento más persona y mas miembro de mi sociedad
- 1011.** Porque mi comunidad es una nación y que por tanto como tal comunidad nacional solo puede ser gobernada por sí misma
- 1012.** Porque mi comunidad debe ser soberana, deber ser capaz de decidir por sí sola respecto quien debe ser los que la gobiernen; y que los que la gobiernen no deben tener límites exteriores -dependencia de otros gobiernos- en establecer los contenidos de sus políticas gubernativas
- 1013.** Porque en la comunidad en la que vivimos seamos capaces de decidir -podamos decidir por no ser dependientes- respecto a nuestros espacios y dimensiones de vida cotidiana; trabajo, vivienda, educación espacio urbano etc.
- 1014.** Quiero una Euskal Herria estrechamente vinculada a las colectividades vascas que hay en el extranjero
- 1015.** Porque queramos decidir nosotros y nosotras, y solo nosotros y nosotras, sobre cómo lograr una plena igualdad de género y la manera de articular y gestionar las diferentes relaciones de dominación sin discriminación alguna y en régimen de paridad, empatía y cooperación
- 1016.** Porque queremos tener capacidad de decidir, es decir, ejercer nuestra soberanía propia como comunidad, para lograr que las decisiones políticas tomadas aquí no se sujeten a la dependencia de actores e intereses exteriores a la comunidad, interesados por políticas de desigualdad y autoritarismo
- 1017.** Erabaki nahi dut matxinada delitua existitu ez dadin
- 1018.** Quiero decidir para que no exista el delito de sedición
- 1019.** Porque me siento miembro de una comunidad con capacidad para decidir soberanamente
- 1020.** Porque me siento más seguro como miembro de Euskal Herria
- 1021.** Ere mu intimoan ere, nire goputz, harreman sexu-afektibo, autoestima eta osasunari lotutako gaietan erabaki nahi dudalako
- 1022.** Aukera sexual guztiak errespetatzen ikasi nahi dugulako // Maila ekonomikoak ez duelako eragin behar jasotako hezkuntzan // Gure generoak ezin duelako inor kirol bat egitetik kanpo utzi
- 1023.** Quiero decidir para que no exista el delito de odio

- 1024.** Erabaki nahi dut terrorismo delitua egon ez dadin zigor kodean
- 1025.** Erabakitzeko eskubidea, gure lurraldeaz harago, gure gorputzen gainekoa ere badelako... gure gorputza, gure territoria, gure lurra, gure erabakia
- 1026.** Erabaki nahi dut monarkiarik ez egoteko
- 1027.** Jendarte heteropatriarkal honetan euskaldunok hausnarketan bide barriak eratzeko esparru proposa izan ahal dalako erabaki nahi dut
- 1028.** Egiturazkoa den emakumeen kontrako indarkeria matxistarik gabeko herri eta jendarte antolaketak bat behar dugulako erabaki nahi dut
- 1029.** Feminismoan oinarritutako gizarte parekide bat nahi dugulako
- 1030.** Erabaki nahi dut torturaren kontrako benetako politikak egoteko
- 1031.** Etorkinei euskal herritar bezala babesa eman ahal izateko
- 1032.** Euskal Herri inklusibo bat nahi dugulako.
- 1033.** Quiero decidir para que se actue firmemente contra los autores de delitos de tortura y malos tratos
- 1034.** Erabaki nahi dut frankismo garaiko delituak ikertu, aitortu eta zigortuak izan daitezen
- 1035.** Porque me siento más seguro como miembro de la comunidad navarra
- 1036.** Justizia eredu berrosatzaile eta bergizarteratzaile baten bidean, feminismoak harreman eredu inguruan egiten dituen ekarpenak jasotzeko, zigorraren logikatik haratago
- 1037.** Zauritutako herria da gurea, askotariko zapalkuntzek eragin dituzte min horiek, eta erabakimena eskuratzeak lortuko luke, osatze prozesuak abiaraztea edo sustatzea
- 1038.** Erabaki nahi dut torturak jasandako biktimak aitortu daitezen eta dagozkien erreparazioa eman diezaieten
- 1039.** Erabaki nahi dut torturapean egindako deklarazioetan zigortutako presoek zigorra ezaba diezaieten
- 1040.** Quiero decidir para construir un estado que no permita tribunales de excepción como la Audiencia Nacional
- 1041.** Quiero decidir para vencer el miedo al pasado, transitando del terror policial, jurídico, autoritario, a la convivencia con mis iguales, para construir desde el presente el futuro en el respeto y con las garantías para todas las personas
- 1042.** Quiero decidir sobre el futuro en democracia, más allá de los símbolos y las promesas, muchas veces vacías o incumplidas, con el compromiso solidario con mis iguales para responder ante el desamparo de la justicia

- 1043.** Quiero decidir para hacer intensiva la humanidad en el respeto a los derechos de todas las personas a buscar su proyecto de vida, fortaleciendo la convivencia que hará real el internacionalismo solidario
- 1044.** Quiero decidir para construir nuestra solidaridad como vascos, construida con la participación y responsabilidad, sin idealizar el pasado, compartiendo con la colaboración de todas las personas aspectos que nos elevan en nuestra condición humana
- 1045.** Euskal herritarron oinarritzko eskubide eta askatasunak aitortu, garatu eta bermatuko dituen euskal legea nahi dudalako erabaki nahi dut: euskal zuzenbide estatua garatu ahal izateko, demokrazian oinarritua izan beharko da
- 1046.** Euskal sistema judiziala erabakitzeke eta geure sistema judizial propioa izan ahal izateko
- 1047.** Geure zigor kodigoa erabakitzeke. Gizartearen porrot hutsean ez jausteko, geure zigor zuzenbidea gizatiar izan behar da, mendekuan ez oinarritua
- 1048.** Euskal herritarron arteko bizikidetzarako hitzarmena erabakitzeke. Euskal gizarteak dituen arazoak aurre egin ahal izateko geure erabakitzeko esparrua hurbildu behar dugu. Hamen bizi, hamen erabaki
- 1049.** Prokuradoretzaren lan baldintzak eta eskumenak bertan finkatu nahi ditugulako
- 1050.** Prokuradoreen ordainsariak bertan arautu nahi ditugulako eta ez Madrilen
- 1051.** Euskal auzitegietakako prokuradoreak izan nahi dugulako
- 1052.** No quiero formar parte de un estado que encarcela a la disidencia política. Observo con preocupación que los delitos de los que se acusa a dirigentes, ciudadanos y ciudadanas y representantes políticos son exactamente iguales a los que llevaron a mis antepasados a la cárcel o al exilio. No podemos permitir que se repita
- 1053.** Gure ordezkatu prozesalako auzitegiekin harremanak euskeraz izatea bermatu nahi dugulako
- 1054.** Epaitegi aretoetan Espainiako bandera edo ikurrik ez dugulako nahi
- 1055.** Erregearen izenean emandako epairik ez dugulako nahi erabaki nahi dut
- 1056.** Erabaki nahi dut Euskal Herritik kanpo ez daitela beste instantziarik izan, Europan ez bada.
- 1057.** Auzitegi Nazionalan erako salbuespen auzitegirik ez dugulako nahi erabaki nahi dut
- 1058.** Porque me genera ilusión compartir un proyecto abierto y compartido para Vasconia
- 1059.** Porque me genera ilusión compartir un proyecto abierto, incluyente y compartido para Navarra
- 1060.** Bertoko hizkuntza, ohiturak eta egunerokoak ezagutzen dituzten epaileak nahi ditugulako
- 1061.** Justiziaren organigrama propioa nahi dugulako

- 1062.** Gaur egungo Justizia moderno bat nahi dugulako eta egin beharreko inbertsioak bertan erabaki nahi dugulako
- 1063.** Gure legedi propioa bakarrik aplikatu dadin epaitegietan
- 1064.** Presondegiko erregimena arautzeko eskumena nahi dugulako
- 1065.** Itsasaldea arautzeko eskumena gure esku izan behar delako, eta ez Estatu zentralaren esku
- 1066.** Zibil, penal, lan arloan... arlo juridikzional guztietan arautzeko eskumenak behar ditugulako
- 1067.** Orohar, merkataritzako legeria Estatuaren eskumen eksklusiboetako bat delako (149.1.6), eta horrek asko mugatzen dituelako euskal jarduleen aukerak eta etorkizuna
- 1068.** Sektore emergenteetan enpresak sortu ahal izateko, geuk finkatu behar ditugulako irizpideak, geure inguruabarren arabera. Gaur egun gorantza doazen sektoreak teknologiaren munduari lotzen zaizkio. Berbarako, hiri adimentsuak edo "ciudades intelegentes" sortzeko tresna eta aplikazioak, gehienetan, inbertsio esanguratsuak egiten dituzten kanpoko enpresei dagozkie, baina hemengo PYME, kooperatiba eta autonomoek ere zeresan handia izango lukete, horren inguruko arautegia geuk finkatuz gero.
- 1069.** Euskal produktuak behar bezala bultzatu eta bertoko kontsumitzaileak behar bezala babesteko arauak behar ditugulako, gure idiosinkrasia kontuan hartuta
- 1070.** Merkataritza-harremanak ezinbestekoak izanda, euskal merkatuaren muina geuk zehaztu behar dugulako, hortik abiatuta kanpo-harremanak areagotzeko. Izan ere, merkaturia nolakoa, gizartea halakoa
- 1071.** Euskal ekonomian, bigarren sektorea ez ezik, lehenengoa (nekazaritza zein abelzaintza) eta hirugarrena (turismoa, batez ere) zeharo esanguratsuak dira, eta sektore horiei dagokien lekua eskaini ahal izateko, geure arauak behar ditugu, Konstituzioaren 149.1.13 artikulua kontrako badio ere
- 1072.** Herri baten garapenerako, erabakiorrak dira nazioarteko merkataritzaren nondik-norakoak. Horrenbestez, aurrerapauso izugarria izango litzateke bertotik zehaztu ahal izatea gure nazioarteko politikaren nondik-norakoak, bitartekaririk gabe
- 1073.** Industria-jabetza eta jabetza intelektualaren inguruan kopuru esanguratsuak mugitzen dira (patenteen eta egile-eskubideen inguruan, esaterako), eta lege estatalen arabera arautu beharrean (149.1.9), geuk zehaztuko bagenu esparru horietako betebeharrak eta eskubideak, emaitzak ere bertora itzuliko lirateke
- 1074.** Ustez, krisialdiaren azken etapa bizitzen ari bagara ere, oraindik asko eta asko dira kaudimengabezia edo insolentzia kasuak. Hortaz, Konkurtso Lege orokorra aplikatu beharrean, geuk zehaztuko bagenu krisialditik ateratzeko betekizun eta laguntzak, hemengo jarduleek epe labur/ertainera nabaritutako zituzten ondorioak
- 1075.** Bertoko enpresa eta sozietateen egitura-aldaketak errazteko tresna aproposak sortu behar direlako, alegia, bertoko enpresen arteko fusioak, zatitzeak, transformazioak errazteko lege bereziak

- 1076.** Euskaraz jarduteko gaitasuna izango duten Epaile, Magistratu eta Fiskalak nahi ditugulako, epai-ketetan bi hizkuntza ofizialen erabilera berdintasunezko egoeran egon dadin
- 1077.** Euskal Herriko eskola judiziala nahi dugulako, epaileak bertan formatzeko
- 1078.** Hemen erabaki dezagun zinpekoen-epaimahaia erabiltzearen komenigarritasuna eta zein delitu-tuetarako
- 1079.** Euskal Herrian gertatzen diren egitateak Euskal Herrian juzgatu ahal izateko, inolako salbuespenezko epaitegirik gabe
- 1080.** Toki-administrazioetan Euskal legebiltzarrek onartzen dituzten legeak besterik ez aplikatzeko, ez ordea Estatuak "oinarrizko" izaerarekin onartzen dituen arauak
- 1081.** Udalerrien autonomia benetakoa izan dadin, gure araubidea aplikatzea ezinbestekoa delako
- 1082.** Itsasontzien abanderamendua Euskal botere publikoak arautu dezaten, eta ikurrina erabili ahal izateko itsas ontzietan bandera modura
- 1083.** Espainiako Gobernu ordezkariak Udalerriek onartzen dituzten egintza eta erregelamenduak errekurritzeko gaitasunik ez dezan izan
- 1084.** Espainiako Gobernu ordezkari edo eskuorderik ez dadin egon
- 1085.** Gure botere publikoek onartzen dituzten erabaki eta erregelamenduak gure Epaitegiek soilik juzgatu ditzaten
- 1086.** Zigor arloko legeria onartzeko gaitasuna berreskura dezagun eta gure Kode Penal propioa onar dezagun
- 1087.** Euskal Portuen gaineko erabateko kontrola izan dezagun (baita interes orokorrekotzat jo izan diren portuen gainekoa).
- 1088.** Kostaldean egin daitezkeen eraiki berrien gaineko kontrola eta araubidea Euskal Herrian onar dadin
- 1089.** Euskal Herriaren gainean dagoen espektro irratielektrikoaren gaineko kontrola Euskal Herrian izan dezagun
- 1090.** Iparraldearekin eta Nafarroarekin izan nahi ditugun harremanak inolako mugarik gabe erabaki ahal izateko, Estatu espainiarraren esku hartzerik gabe
- 1091.** Lankidetzarako akordioek bete behar dituzten baldintzak eta gutxienezko edukiak Euskal Herriak arautu ditzan, eta ez Estatu espainiarrak oinarrizko legeen bitartez
- 1092.** Eusko legebiltzarra erabat soberanoa izan dadin
- 1093.** Askatasun demokratikoak blindatzeko, Mozal Legea bertan behera utziz
- 1094.** Botereen banaketa benetan errespetatzen duen estatu batean bizi nahi dugulako

- 1095.** Udalerriei diru-baliabide gehiago luzatu ahal izateko, zerbitzu egokiagoak eskain ditzaten
- 1096.** Espainiako Gobernuak euskal legeak errekurrizteko gaitasunik ez dezan izan
- 1097.** Espainiako indar armatu eta polizialak Euskal Herritik kanpora joan daitezten
- 1098.** Podríamos elegir nuestro propio Consejo General del Poder Judicial
- 1099.** Podríamos elegir los miembros del tribunal constitucional y su composición
- 1100.** Podríamos elegir el fiscal general del Estado Vasco
- 1101.** Todas las instancias y por lo tanto todos los juicios se desarrollarían en Euskal Herria
- 1102.** Tendríamos todas las competencias sobre justicia
- 1103.** Todos los condenados cumplirían sus penas en cárceles de aquí
- 1104.** Podríamos crear nuestras propias leyes en todos los ámbitos del derecho
- 1105.** Tendríamos nuestro propio consejo general de la abogacía
- 1106.** Podríamos regular todo lo relacionado con la inmigración
- 1107.** Podríamos regular todo lo relacionado con el derecho de trabajo y relaciones laborales
- 1108.** Erabaki nahi dugu Justizia behar bezala ibili dadin nahi dugulako, epaileak ez botere betearazlearen ezta legegintzaren eroaleak izan gabe, horrek justizia zuzenagoa eta gizarte demokratikoagoa ekarriko duelako. Uste dugu helburu hori ez dela lortuko oraingo egituran, baldin eta Justizia Madrilen menpe badago
- 1109.** Erabaki nahi dut herritarrek zilegitzen duten justizia sistema garatzeko, gaur egungoari arrotza eta bidegabea deritzogun heinean
- 1110.** Erabaki nahi dut gerra eta miseriatik ihesi dabiltzan pertsonetako gure elkartasuna geuk zuzenean finkatu nahi dugulako, etorkin eta errefuxiatuen kupoak nahi ditugunaren arabera ezarri, gure inguruan ditugun estatuen menpe egon gabe
- 1111.** Quiero decidir para que se acoja a las personas refugiadas
- 1112.** Quiero decidir para que no se discrimine por razón de raza, sexo u orientación sexual
- 1113.** Quiero decidir para lograr un país que respete los derechos políticos de todos
- 1114.** Quiero decidir para que haya libertad de expresión y de asociación
- 1115.** Quiero decidir para que no haya presos/as ni refugiados/as políticos/as
- 1116.** Erabaki nahi dut memoria historikoan gure herri errelatua eraikitzeke, espainiar esku-hartzerik gabe

- 1117.** Erabaki nahi dut indarkeria-garaien ondorioei amaiera duina eman ahal izateko (guk egin ezean, zail)
- 1118.** Gure legeak guk geuk egin eta eztabaidatu nahi ditudalako
- 1119.** Erabaki nahi dugu paperik gabe datozen etorkinekiko politikak guk erabakitzeko, baita gure gizartean onartu dezakegun kopuruari dagokionean, gure araubidearen arabera erroldatu ahal izan ditzagun eta eskubide zibikoen jabe egin ditzagun, gero beraiek behar dituzten laguntzak jaso ditzaten
- 1120.** Erabaki nahi dugu egun Estatu espainiarrak eskaintzen duen demokrazia baino askoz indartsuagoa izan nahi dugulako, besteak beste, giza eskubideen errespetuan eta defentsan argiago eta botereen banaketan errealago oinarritzen den demokrazia sendoa.
- 1121.** Berdintasun landu eta indartzeko
- 1122.** Berdintasuna lortzeko
- 1123.** Integrazioa eta elkartasuna lortzeko
- 1124.** Quiero decidir para poder dar mi solidaridad a la emigración, feminismo y presos sin que sea coartada ni castigada por Madrid
- 1125.** Quiero decidir para poder tener los derechos y libertades propios de nuestro pueblo y no los dictados por Madrid
- 1126.** Quiero una legislación que proteja y regule el uso de los datos personales de los ciudadanos y ciudadanas, sobre todo frente a las grandes corporaciones
- 1127.** Emakumeok zapalduko, irainduko, minduko, erailko... ez gaituen justizia izateko
- 1128.** Sexu aniztasunari oztoporik jarriko ez dion justizia nahi dudalako
- 1129.** Iraganaren errelatoa askatasunez egiteko
- 1130.** Zigorraren kulturari ezetz esango dion justizia nahi dudalako, bergizarteratzearen alde egingo duena
- 1131.** Bazterretako subjektuen menderakuntza betikotzeko erabiltzen den indarkeria matxista, arrazista, kapazitista, heteronormatiboarekin amaitzeko
- 1132.** Betiko kartzela zigor bako justizia nahi dudalako
- 1133.** Feminismoaren baloreak esparru formaletik informalerara egikaritzeko erabaki nahi dut
- 1134.** Diskriminaziorik gabeko gizarte batean bizitzeko

GURRE LURRA

- 1135.** Elikadura propioa indartzeko
- 1136.** Airearen kalitate hobetzeko kultura sustatu nahi dudalako
- 1137.** Azpiegitura handiek ekartzen duten ingurumen kostua kontuan izatea nahi dudalako, horrelako azpiegiturak erabakitzeko erabiltzen diren beste irizpideen maila berean, hala nola etekin ekonomikoak, sortuko dituen lanpostuak, etab. Ingurumenari eragiten diogun kaltea ez baita inoiz berreskuratzen.
- 1138.** Ingurumen kostu altua eta inbertsio handiak eskatzen duten azpiegituretan herritarron parte hartzea bermatzeko sistemak ezartzeko erabaki nahi dut. Gizartean eztabaida eta desadostasun sakona ekartzen duten azpiegituretan herritarron parte hartzea bultzatu, bermatu eta bideratuko duten tresna parte hartzaileak ezarri behar direla uste dudalako erabaki nahi dut.
- 1139.** Energia berriztagarriak sustatuko dituen herrian bizi nahi dudalako
- 1140.** Erabaki nahi dut gure energia politika garatzeko
- 1141.** Bidegorri sare egokia nahi dudalako erabaki nahi dut
- 1142.** Erabaki nahi dut energia berriztagarrietan oinarritutako energia politika garatzeko
- 1143.** Erabaki nahi dut energia fosilen trantsizioa antolatzeke
- 1144.** Energia publikoa izateko erabaki nahi dut
- 1145.** Gure basoak ondo garatzeko erabaki nahi dut, tokian tokiko beharrezanetara egokitzen diren plan partzialekin
- 1146.** Quiero decidir para crear mecanismos que eviten el desperdicio innecesario de alimentos
- 1147.** Zaborraren kudeaketa zirkularra nahi dudalako erabaki nahi dut
- 1148.** Azpiegiturak gure herriaren beharrezanetara begira eta, aldi berean, munduari begira egin nahi ditudalako erabaki nahi dut
- 1149.** Lurraz gain itsasoa zainduko duen herria nahi dudalako
- 1150.** Bertako zuhaitz espezieak dituzten zikloak errespetatuko dituzten basoak nahi ditudalako erabaki nahi dut
- 1151.** El derecho a decidir es un principio universal que abarca todos los aspectos de la vida, incluyendo, por supuesto, la defensa del medio ambiente, la protección de la naturaleza. Por tanto, ¡queremos decidir!
- 1152.** Energia nuklearra eta frackingik gabeko lurraldean bizi nahi dudalako erabaki nahi dut
- 1153.** Egungo gizartearen kontsumo energetikoaren inguruko eztabaida eta gogoeta egin nahi dudalako erabaki nahi dut

- 1154.** Euskal Herrian dugun turismo ereduari buruzko gogoeta egin behar dugulako erabaki nahi dut
- 1155.** Ingurumena zaindu nahi dudalako, dena errepideak, porlanak, eraikin handiak egin barik. Armonian bizi nahi dut
- 1156.** Subiranotasun energetiko jasangarria bermatzen duen estatu bat nahi dudalako. Nik erabaki nahi dut!
- 1157.** Energia burujabetza nahi dudalako, energia berriztagarriak eta autonomoak bultzatu nahi ditudalako erabaki nahi dut
- 1158.** Erreken kudeaketa erabaki nahi dudalako
- 1159.** Txikitik handira, lokaletik mundura eragin nahi dudalako eta elkartasuna ikuspegi "asistentzialista" menpekoa gainditu nahi dudalako
- 1160.** Kiotoko protokoloa nola aplikatu Euskal Herrian erabaki nahi dudalako
- 1161.** Turismo jasangarria nahi dudalako, kanpotik datozenak kontuan hartuko dituen, barne turismoa- Euskal Herriko biztanleen artean- sustatuko duena eta bertan bizi diren direnentzat ere onuragarria izango dena
- 1162.** Quiero decidir sobre los comedores escolares, para impulsar una alimentación infantil más sana, sustentada en productos locales y de temporada
- 1163.** Gure energia ereduak guk erabakitzea nahi dudalako
- 1164.** Quiero decidir sobre nuestro sistema de gestión de residuos e impulsar políticas que busquen el objetivo de "residuos cero" y la sostenibilidad medioambiental
- 1165.** Energia berriztagarrien aldeko jauzia egin eta horretarako energia berriztagarriak landu eta bultzatzen dituzten politikak izatea nahi ditudalako erabaki nahi dut
- 1166.** Energia berriztagarrien aldeko trantsizio prozesua abiatu eta hemengo erakundeetan planifikatzea nahi dudalako
- 1167.** Quiero decidir para que en los pliegos de contratación pública se incluyan criterios de sostenibilidad que garanticen que, además de requerimientos medioambientales, se cumplen una serie de requerimientos de carácter social, para garantizar que las empresas contratadas por las administraciones públicas tienen a sus trabajadoras y trabajadores contratadas bajo condiciones de trabajo dignas.
- 1168.** Energia fosiletatik energia garbietara pasatzeko bidean hartzen ari diren erabakietan parte hartu nahi dudalako euskal herritar gisa
- 1169.** Natur baliabide guztiak Euskal Herritik kudeatzeko
- 1170.** Transgenikorik gabeko nekazaritza nahi dudalako

- 1171.** Azpiegiturak (portuak, aireportuak, errepideak, trenbidea sareak, etab.) bertan erabaki eta bertatik kudeatzeko
- 1172.** Elikadura burujabetza edukitzeko
- 1173.** Pobrezia energetikoa gainditu nahi dudalako
- 1174.** Ekologiari dagozkion gaiak galdeketa zuzenen bidez tokikoek erabaki behar dutelako erabaki nahi dut
- 1175.** Porque quiero un sistema alimentario que vuelva a poner en valor el derecho universal a una alimentación de calidad: cercana, de temporada, proveniente de productores locales, ecológica y sostenible
- 1176.** Porque quiero una sociedad que ponga en valor la importancia de una alimentación sana, equilibrada y saludable como la mejor herramienta para la prevención de enfermedades.
- 1177.** Porque quiero poder decidir sin limitación alguna sobre una política medioambiental de radical sostenibilidad
- 1178.** Arrantza kuotak zeintzuk izango diren bertan erabaki nahi ditut
- 1179.** Es importante decidir en el ámbito alimentario porque el sistema actual de distribución, producción y consumo de alimentos hacen que nuestros sistemas de alimentación sean insostenibles. Son injustos para las personas productoras de alimentos, tanto a nivel global como a nivel local y, además, tiene efectos negativos sobre la salud y sobre el derecho a la alimentación de las personas
- 1180.** Es importante decidir en el ámbito alimentario porque debemos volver a colocar en el centro que el derecho a la alimentación es una cuestión de derechos humanos. La alimentación tiene un impacto total en la sostenibilidad de nuestras vidas
- 1181.** Poque debemos abordar la alimentación como un derecho humano y no como una mercancía. No podemos abordarla como algo con lo que comerciamos, que consumimos y que no tiene impacto en nuestras vidas
- 1182.** Quiero decidir porque apuesto por la soberanía alimentaria como modelo para cambiar el modelo actual y colocar así en el centro el derecho a la alimentación.
- 1183.** Quiero decidir para no reproducir un sistema alimentario injusto, insostenible e insolidario como el actual
- 1184.** Quiero decidir para apostar por una soberanía alimentaria basada en otros valores que nos lleven a una mayor democratización de la alimentación, que nos lleve a tomar decisiones más democráticas, más locales, para que la alimentación contribuya al desarrollo económico, social y humano de nuestro territorio y que además dignifique la labor de las personas productoras de alimentos.
- 1185.** Quiero decidir porque quiero un sistema alimentario en el que el derecho a la alimentación recorra el derecho a producir alimentos adecuados para el desarrollo pesronal, el derecho a contar

con los medios y recursos económicos suficientes para adquirir esos alimentos y el derecho a acceder a productos sanos en nuestros mercados

- 1186.** Quiero decidir para cambiar el impacto de la alimentación en el medio ambiente. Más del 60% de las emisiones de carbono provienen del sistema alimentario, que se caracteriza por ser un sistema fuertemente industrializado, intensificado y que ha seguido la misma lógica de otros sectores donde se asocia crecimiento económico con aumento de la producción
- 1187.** Quiero decidir porque quiero saber de dónde vienen los alimentos que consumo, los kilómetros que han hecho, si son de calidad, etc. Últimamente esto no ocurre y cada vez son más frecuente los fenómenos de inseguridad alimentaria debido a la baja calidad de los alimentos (vacas locas, ...)
- 1188.** Quiero decidir para que la alimentación sea un tema central de salud pública. La mala alimentación es la causante de muertes y enfermedades a un nivel superior al tabaco, pero en cuestiones de salud pública no se aborda la alimentación con la misma prioridad. Y debe ser una prioridad
- 1189.** Para que los derechos humanos tengan un ejercicio efectivo deben estar respaldados desde las políticas públicas y deben ser decididos en espacios donde los ciudadanos y ciudadanas puedan participar de forma efectiva. En este sentido, los ciudadanos y ciudadanas deberíamos tener toda la información sobre las causas que afectan a la alimentación, sobre los efectos que tienen los alimentos sobre nuestras vidas, etc. Sólo así podremos tomar las decisiones de forma adecuada
- 1190.** Erabaki nahi dut lurraren gainean erabaki onak hartu nahi ditudalako, nola zaindu, nola landu.... Gu geu lurrari lotuak gaudelako, lurrari esker bizi garelako
- 1191.** Gaur egun zenbait lanetan nekazariok ezin dugu erabaki. Upategien kasuan, mahatsa saltzen badiogu upategi handi bati, ez dugu erabakitzen ez noiz, ez nola egin behar ditugun lanak. Beste batzuk erabakitzen dute gure partez. Horregatik erabaki nahi dut
- 1192.** Arabar Errioxako upategietan ekonomia familiarra da nagusi, etxekoek egiten dugu lan eta gure artean erabakiak hartuta egin izan dugu aurrera beti. Baina gaur egun neoliberalismoak, Europako Itunak, Espainiatik datozen arauak, bertan hartzen direnak, makroproiektuak, etab. oso zaila egiten dute ekonomia familiar hauen biziraupena. Horregatik erabaki nahi dut
- 1193.** Ardoaren inguruan sortu den makroindustria eta upategi handiak dira merkatua eta prezioak kontrolatzen dituztenak. %10ek %90a ekoiztu eta kontrolatzen dute. Arabako Errioxako upategiak txikiak dira eta kaltetuak ateratzen dira. Horregatik erabaki nahi dut
- 1194.** Arabar Errioxako ardoak bereziak dira, geografikoki oso zonalde ona da horretarako, eguraldia eta lurra berezia da, kokapena ere berezia, mahasti txiki askorekin... baina guk ez dugu erabakitzen ez prezioa, ez ekoizpen kopurua ezta mahats bilketa nola eta noiz egin. Bertan erabaki nahi dugu
- 1195.** Arabar Errioxako upategiek ekoizten duten ardoaren berezitasunak aintzat hartuak izatea nahi dugulako, bere ezaugarriak eta ekoizteko moduak-upategi txikiena- aitortuko dituen izendapen eta kudeaketa propioarekin
- 1196.** Gure nekazaritza sistema, gure kultura mantendu nahi dugu eta iraunkorra izatea nahi dugu, baina horretarako guk bertan kudeatzeko gaitasuna izan beharko genuke

- 1197.** Gure lurraz erabaki nahi dut gizarte oso baten kide nahi dudalako izan. Jendarte oso bat esatean esan nahi dut jendarte oso bat, ez jendarte osoa den beste baten zati izan.
- 1198.** Gure lurraz erabakitzeko eskubidea nahi dut, gure bizitzaz, gure garapen ereduaz, gure kontsumo ereduaz, elikadura ereduaz, etab., erabaki ahal izateko
- 1199.** Gure Esku egon behar du herri bakoitzak zer jan eta zer ekoiztu erabakitzea
- 1200.** Quiero decidir para no depender del oligopolio energético actual (puertas giratorias). Quiero ir hacia un consumo energético basado en energías de origen renovable (Economía ecológica)
- 1201.** Quiero poder decidir para ir a un modelo energético con control público para racionalizar el consumo (Economía ecológica).
- 1202.** Quiero decidir porque quiero que nos pregunten sobre inversiones como el TAV, la Supersur o la Variante sur ferroviaria...(movilidad sostenible)
- 1203.** Quiero decidir porque creo que debemos ser consultados, y decidir, sobre las infraestructuras que destruyen ecosistemas, costas, bosques, especies amenazadas o en peligro de extinción... (Biodiversidad)
- 1204.** Quiero decidir por un modelo que produzca, aquí, alimentos sanos, de forma sostenible y respetuosa con el medio ambiente, libre de transgénicos ...(Soberanía alimentaria)
- 1205.** Arrantzaren kuotak eta legeak geuk erabakitzeko. Itsasoak eta arrain kanpainak jasangarritasunez eta arduraz ikertu eta zaintzeko.
- 1206.** Lehen sektore osoaren plangintza bertan erabakitzeko, tokian tokiko produktoak konsumituz eta ingurua zainduz
- 1207.** Energia eredu propioa izateko, ingurumena lehenetsi egiten duena eta jasangarritasunean oinarrituta dagoena
- 1208.** Garapen ereduak ez dira airean egiten, lurharen gainean baizik. Horregatik garapen eredu batek ezinbestean hartzen duen lurraz, lurraldeaz, erabaki nahi dut
- 1209.** XXI. mendean euskaldunok iraunkotasunaren aldeko apustua egin behar dugulako gure euskal lurraldeetan, euskal lurretan. Iraunkortasunak hiru gauza eskatzen ditu: gizarte bidezkoa, ingurumen bizigarria eta ekonomia osasuntsua, baina definizio horretan ezinbesteko gauza bat falta da: lurraldea, aurreko guztia ez baita airean egiten, lurralde, espazio fisiko zehatzetan baizik. Iraunkortasunak laugarren elementu hori izan beharko luke.
- 1210.** Tokian tokiko geodibertsitatea era egokian erabili dadin
- 1211.** Gauzak beste era batera egin daitezkeelako erabaki nahi dut. Erabakitzeko eskubidearen egikaritzarako bidean, jendarte oso bat izateko bidea aprobetxatu behar dugu ikasteko, pentsatzeko nola erabiliko dugun erabakitzeko eskubidea eta ez errepikatzen lurharen kontra, gizarte bizi-garriagoaren kontra eta ekonomia osasuntsuaren kontra egiten ari garena.

- 1212.** Politikaren 4 urtetik haratago doazen estrategietan pentsatu behar dugulako. Jabetu behar gara gaur egun hartzen ditugun erabakiekin, batez ere azpiegitura handietan, ari garela mugatzen hurrengo belaunaldien erabakitzeko eskubidea, ari garelako hipoteka batzuk uzten, bai ekonomikoa, errekurtsoen xahuketa, ingurumenaren degradazioa...
- 1213.** Barrukoaz erabakitzeko eskubide osoa izan nahi dugulako eta kanpoko gauzez, mundu mailako erronkez, hala nola, planetaz, klima aldaketaz, etab.,- erabakitzeko burujabetza konpartitua. Apostu batzuk konpartitu beharko ditugula nabarmena da mundu globalizatu honetan
- 1214.** Berriki Auzitegi Konstituzionalak atzera bota ditu legebiltzarrak onartutako fracking-aren aurka-ko legediaren hainbat kapitulu, estatuari dagozkion eskumenak inbaditzen dituelako. Ekonomia antolatzea Espainiaren eskumena da, energiarena ere haiena da, portuak, etab. Guk lurraldea antolatzeko eskubidea nahi dugu lurralde horren gainean dagoen guztiei buruz erabakitzeko
- 1215.** Es importante decidir en el ámbito energético porque la energía es un derecho, y que una persona no tenga derecho a la energía, que no pueda cubrir los recursos energéticos básicos, es un problema tan grave como que alguien no se pueda alimentar
- 1216.** Es imprescindible hacer pedagogía y que, a través de la educación y la formación, hagamos un debate serio, real y sobre unas bases fuertes para decidir sobre nuestro modelo energético. Debemos interiorizar esa capacidad para decidir en relación a nuestro modelo energético en primer lugar de forma individual, pero también de forma colectiva
- 1217.** La energía lo mueve todo. Es tal su impacto, que no tener capacidad para decidir sobre todo eso ata de pies y manos el desarrollo de cualquier sociedad
- 1218.** Deberíamos tener derecho a decidir cómo gestionamos nuestros recursos. Para ello deberíamos conocer los recursos que tenemos, cómo los gastamos y cómo tenemos que aprovecharlos
- 1219.** Deberíamos tener derecho a decidir sobre lo que no queremos que hagan con nuestros recursos energéticos
- 1220.** Deberíamos tener la capacidad para decidir cómo vamos a enfrentarnos de manera colectiva a los retos y a los problemas que acarrea el sistema energético actual y a los retos que traerá el cambio de modelo
- 1221.** Deberíamos decidir porque en la actualidad la manera de abordar la pobreza energética es a través de un bono social, dando dinero. En otros lugares han decidido que tengan acceso a la energía regalando placas solares para que la gente produzca su propia energía y no sea dependiente ni esté bajo una relación de poder. Hay que enseñar a pescar a las personas para que dejen de existir las relaciones de poder
- 1222.** Es importante decidir porque el modelo energético puede ser un modelo transformador de sociedades, no sólo porque quien no se adapte a la nueva era lo vaya a pasar muy mal, sino porque es una muy buena oportunidad para generar riqueza local
- 1223.** Quiero decidir porque, a día de hoy, los beneficios derivados de la energía se lo llevan unos países, que no siempre son los que más recursos energéticos tienen. En la actualidad tener recursos o estar situado al lado de una país que sí los tienen es casi peor que no tener recursos (guerras...)

- 1224.** Es importante decidir porque tenemos la capacidad de generar riqueza local frente a los miles de millones de beneficios de las corporaciones multinacionales. Frente a los casos de pobreza energética extrema, no sólo tienen beneficios, sino que presumen de los mismos. Ante eso, tenemos la capacidad de decidir y buscar alternativas
- 1225.** Debemos tener la capacidad de decidir si apostamos por lo local, por empresas locales que generan beneficios sociales, en varios aspectos: generación, distribución- un tema tabú actualmente en el sector eléctrico- y también la comercialización. Es necesario hablar del empleo local, del tipo de generación (grandes infraestructuras o pequeñas infraestructuras que podamos colectivizar, que paguemos entre todas y que nos beneficien a todas y todos...). Todos ellos son aspectos sobre los que es imprescindible decidir.
- 1226.** Queremos decidir porque tenemos capacidad para hacer presión política y económica. Para ello, es imprescindible hacer una gran labor pedagógica para evitar que el debate sobre el modelo energético sea dirigido
- 1227.** Gaur eguneko bizimoduak energia asko gastatzera garamatzalako eta ezin ditugu herri batzuk suntsitu beste batzuk energia asko behar dutelako. Hirietan gas asko gastatzeagatik, zergatik egin behar dira putzuak inguruko herri txikietan eta herri horiek kaltetu?
- 1228.** Bertan erabakigunea izatea, bertan erabakitzeke ahalmen juridiko-politiko izatea, ezinbesteko baldintza izanda ere, ez da nahikoa pentsatzeko gizarte bidezko batean, ekonomia osasuntsu batean eta ingutumen bizigarri batean. Erabaki nahi dut gauzak aldatzeko.
- 1229.** Es importante decidir para romper con la dicotomía con la que nuestro sistema económico y social, patriarcal, neoliberal, global...se empeña siempre en organizar nuestra vidas, diferenciando entre: público- privado, hombre-mujer, medio rural y medio urbano... y se sustenta sobre esas diferencias. Eso genera sociedades donde hay privilegiados y otras personas a las que no está llegando la capacidad para decidir, ni tampoco el impacto positivo de las decisiones que se toman ni el disfrute de los derechos
- 1230.** Es importante decidir cómo queremos producir alimentos. Lo primero que necesitamos es gente que produzca alimentos y territorio y recursos para producirlos. Y no deberíamos reproducirlos de forma canival, sino en primer lugar para la alimentación de las personas, porque es un derecho. Y dentro de ese derecho tendremos que garantizar que las personas que producen alimentos lo hacen de forma digna, con un renta justa que ponga en valor la importantísima labor que hacen para todas y todos
- 1231.** Quiero decidir porque debemos cambiar nuestra dieta, que se ha visto alterada por la oferta masiva de alimentos, por una oferta y abastecimiento de productos alimentarios que no sigue una lógica natural (respeto de la biodiversidad, descanso de la tierra, ...).
- 1232.** Debemos decidir para reflexionar sobre un modelo de desarrollo que ha primado las ciudades sobre el medio rural. La ciudad era el marco donde se podía tener un mejor acceso a la educación, alimentación, etc. Debemos reflexionar sobre la necesidad de un un medio rural vivo, que tiene un aporte como modelo de vida...
- 1233.** Aldatu behar dugu gaur egungo nekazaritza eredua, eta horretarako nahi dugu erabaki: nola produzitu, zer elikadura behar dugun (osasuntsua..), etab. erabakitzeke.

- 1234.** Nekazaritza iraunkorraren aldeko apostua egin behar delako. Oinarrizkoa da. Autonomian oinarritzen den nekazaritza, baseritarrok erabaki zer landatu, zer preziotan saldu, produkzio banaketan oinarrituta dagoen nekazaritza (nik asko produzitu eta albokoak ezer), naturarekin bat eginez (ezin diogu bioaniztazunari kalte egin, denon ondarea baita), kalitatezko produktuak ekoiztu behar ditugu, tokian tokiko garapena kontuan izan behar dugu (Arabar Errioxan ez gara hasiko ez dakit zer fruitu landatzen), ekoizpena orekatu behar da (orain upategi handiak eta txikiak daude...)
- 1235.** Cuando hablamos de decidir para cambiar el modelo energético y de desarrollo sostenible, debemos remarcar que el modelo actual de ciudad no es energéticamente hablando sostenible. Nos metemos en una ciudad y perdemos la capacidad para decidir sobre vuestro modelo. Debemos replantearnos el modelo de cómo debemos abastecer a las ciudades. Por eso quiero decidir.
- 1236.** Debemos decidir y asumir que cambiar el modelo energético va más allá de la generación de la energía, su distribución, la oposición al fracking o a las líneas de alta tensión, la oposición a grandes infraestructuras... Debemos plantearnos un cambio de sociedad progresivo, Ya están aquí las consecuencias de no adaptarnos a un nuevo modelo energético
- 1237.** Quiero decidir para reforestar nuestras ciudades y pueblos con árboles autóctonos
- 1238.** Quiero decidir para construir una sociedad donde se penalice el uso del transporte privado y se premie la movilidad en transporte público
- 1239.** Quiero decidir para que el dinero que se recaude en las autopistas sea destinado de forma íntegra a mejorar el transporte público y sus infraestructuras de forma sostenible
- 1240.** Quiero decidir porque quiero una ordenación del territorio y una ocupación de la tierra responsable y sostenible, que priorice la construcción de viviendas de alta densidad
- 1241.** Gure etorkizuneko garapen-eredua iraunkortasunean oinarritzea nahi dudalako erabaki nahi dut
- 1242.** Doako garraio publikoa eta jasangarria nahi dudalako erabaki nahi dut
- 1243.** Energia eskubidea bilakatu nahi dudalako erabaki nahi dut
- 1244.** Quiero decidir para conseguir una sociedad libre de transgénicos
- 1245.** Quiero decidir para que no se utilicen animales para testear medicinas, productos cosméticos, etc.
- 1246.** Etxeetan energia hornidura oinarrizko eskubidea izateko eta pobrezia energetikoarekin amaitzeko erabaki nahi dut
- 1247.** Azpiegitura publikoak gehiengo sozialaren interesen arabera egiten direla bermatzeko
- 1248.** Ama lurrari eragiten dioten egitasmoei buruz erabaki ahal izateko. Izan ere, askotan ingurumenaren ondorio larriak eragiten dituzten egitasmoak herritarrekin kontsultatu gabe egiten dira
- 1249.** Oinarrizko beharrezana den energia, beroa, argi-indarra erabaki nahi dut. Ez dalako bardin barriztagarria edo agortzen dana, herritarron esku edo oligopolioen esku, zentralizatua edo banandua

- 1250.** Quiero decidir para eliminar los pesticidas de la agricultura
- 1251.** Eredu jasangarri baten alde egin nahi dugulako: nekazaritza, elikadura, energia, ekologia...
- 1252.** Guk geuk erabagi behar dogulako gure errekurtsoen kudeaketa eta ez Madrilek. Fracking adibidez inposaketa bat da, eta hemendik kanpo hartutako erabakia da
- 1253.** Lehen sektoreari garrantzia emoteko (baserritarrak babesteko)
- 1254.** Elikaduraren arloan bertan ekoiztu eta bertan kontsumitu nahi dogulako
- 1255.** Nik erabakitzeko burujabetasuna derigorrezkoa ikusten dot, Euskal Herrian "Garapen Irakunko-
rreko Helburuak" 2030 urtean beteak izan daitezen. Hori da nire ametsa!
- 1256.** Gure baliabide propioak zelan uztartu erabaki nahi dogulako: energetikoa, natura, Osasuna, ...
- 1257.** Elikadura burujabetza behar dogulako, erabaki behar dogu zer jan nahi dogun, zelan ekoiztu, zelan banandu, ...
- 1258.** Queremos decidir la política de ordenación del territorio, asumiendo, por ejemplo, más compe-
tencias para, si así se decide, potenciar las identidades comarcales y desnutrir las competencias
provinciales. Todo ello desde la colaboración y entendimiento creativo, no desde la confrontación
- 1259.** Quiero decidir para que la construcción de viviendas no se guie por fines especulativos, sino
sociales
- 1260.** Erabaki nahi dut gure kosta nola antolatzen dugun erabakitzeko (Gaztelugatxen kobratu ala ez,
txiringitoak jarria ala ez, Ereagan baranda jarri ala ez...).
- 1261.** Klima aldaketan hainbeste ez eragiteko bertan erabaki nahi dut
- 1262.** Nekazal politika bateratua garatzeko eskubidea izateko
- 1263.** Lurra hobeto zain dezagun txakolina egiten jarraitzeko
- 1264.** Geure natura errekurtsuak herrian bertan kudeatzeko. Energetikoki independenteak izateko
- 1265.** AHTa baino, kalitatezko garraio publikoa nahiago dugulako
- 1266.** Quiero decidir para cuidar nuestros montes, ganadería de producción y venta en casa, km 0, con
lo que supone para el baserritarra y la ecología
- 1267.** Frackingari ezetz esan ahal izateko
- 1268.** Aire garbi bat arnasteko
- 1269.** Gure ingurua zaindu eta babesteko
- 1270.** Erraustegirik ez dugulako nahi. Birziklapena bultzatzen duten bestelako sistemak nahiago ditugu

- 1271.** Energia eredu berriztagarria, deszentralizatua eta autogestionatua eraikitzen joateko
- 1272.** Elikadura burujabetza nahi dudalako
- 1273.** Quiero decidir sobre la definición, diseño e implantación de una red ferroviaria local, más social y que resuelva nuestros problemas de comunicación en cercanías, frente a las grandes infraestructuras ferroviarias como el TAV
- 1274.** Dada la existencia de tres aeropuertos, con alto grado de cercanía, quiero decidir sobre su gestión y especialización, con el fin de optimizar este recurso
- 1275.** A la hora de resolver problemas de movilidad de las personas, sobre todo impedidas, quiero decidir para que se dé prioridad a la instalación de ascensores en las viviendas, frente a otro tipo de medidas
- 1276.** Quiero decidir, para que nuestras instituciones asuman plenamente las competencias sobre costas, puertos, aeropuertos, red ferroviaria y carreteras
- 1277.** Quiero decidir para aumentar la motivación de cuidar mi entorno
- 1278.** Para que se tomen aquí las decisiones sobre nuestro entorno, territorio, comunicaciones, etc...
- 1279.** Ez dodalako nahi Iberdrolari jarraitu ordaintzen "moratoria nuklearra"
- 1280.** Ditugun baliabideak kontutan harturik gure elikaduraren burujabetza defendatzen dugulako
- 1281.** Porque quién mejor que quien ama los montes y prados para cuidarlos
- 1282.** Gure herrialdeko lurrak, mendiak... hobeto zaintzeko
- 1283.** Erabilera bakarra duten produktuen aurka egingo duen gizartea nahi dudalako
- 1284.** Euska Herritarrok baseritik bizitzeko eskubidea izateko
- 1285.** Quiero decidir para implantar un nuevo sistema de información y la posibilidad de una mayor participación ciudadana en las decisiones sobre infraestructuras locales y comarcales
- 1286.** Quiero decidir en la puesta en marcha de auditorías ciudadanas a nivel municipal, sobre proyectos superiores a 500.000.- euros, con una mayor información previa y la posibilidad de una mayor participación ciudadana
- 1287.** Sortutako zaborrak gutxitzeko neurriak hartzeko erabaki nahi dut
- 1288.** Osasuntsuago bizitzeko
- 1289.** Gure lurra, animaliak, mendiak, itsasoa... inork baino hobeto guk zainduko ditugulako
- 1290.** Para desarrollar una energía circular verdadera, reduciendo la generación de desechos
- 1291.** Gure inguruak zaintzeko zer egin behar den guk aukeratzeko

- 1292.** Guk ezagutzen ditugulako gure baliabide naturalak eta gure ardura da haien gainean erabakitzea
- 1293.** Natura eta ingurugiroa errespetatuko duen garapen eredu jasangarri bat izango duen herri bat nahi dudalako
- 1294.** Azpiegiturak (portuak, aireportuak, trenbide sareak...) hemen erabaki eta kudeatu behar ditugulako
- 1295.** Gure lurrean garatu nahi diren proiektuak erabaki ahal izateko
- 1296.** Quiero decidir sobre nuestro sistema alimentario, para impulsar una producción menos intensiva y más extensiva que garantice una alimentación más saludable y unas mejores condiciones laborales para los trabajadores
- 1297.** Quiero decidir para proteger la naturaleza
- 1298.** Quiero decidir para que no nos impongan proyectos e infraestructuras que destrazan nuestro medio ambiente
- 1299.** Porque un pueblo libre es un pueblo que es capaz de alimentarse por sí solo. Por la soberanía alimentaria de Euskal Herria, quiero el derecho a decidir
- 1300.** Natura-baliabideen erabilera arduratsua egiteko
- 1301.** Los recursos, la energía, e infraestructuras, por lo que suponen para desarrollar el resto, tienen que ser gestionados por nosotros, no desde fuera
- 1302.** Gure lurra defendatzeko
- 1303.** Quiero decidir en los presupuestos que asignen a investigación, para dar prioridad al estudio de reducción de la contaminación generada por los medios de transporte
- 1304.** Quiero decidir en la aplicación de una mayor intensidad, en la ejecución de políticas y normativas a la hora de evitar la contaminación de los ríos, tratando tanto el cuidado de cauces, como los vertidos urbanos e industriales. Debería otorgarse mayor capacidad de actuación a las entidades locales, acercando el seguimiento al ciudadano
- 1305.** Quiero decidir para que nuestras instituciones puedan plantear un cambio en las políticas sobre envases y embalajes (grandes generadores de residuos), implantando tasas e incluso la eliminación del uso de material plástico
- 1306.** Makroproiektuen ondorioz gure ingurunea ez apurtzeko
- 1307.** Lehen sektorearen garapena bideratuteko, neurriak eta erabakiak geuk hartu gura eta behar doguzelako
- 1308.** Gure herri eta mendiak berdeagoak izaten jarraitzeko
- 1309.** Por una vida más sana y equilibrada

- 1310.** Como sector primario, quiero tener un mayor grado de participación en la gestión y regulación del suelo no urbanizable
- 1311.** Quiero que el ámbito rural participe en la creación de un “banco de tierras” que ayude a garantizar el relevo generacional
- 1312.** Quiero que haya una mayor participación de las zonas rurales, en el diseño de una economía rural, que sea rentable y sostenible, y eliminar con ello el éxodo hacia zonas urbanas
- 1313.** Kudeaketa egokiak ekologia bultzatzen duelako
- 1314.** Inguru naturala zaintzea eta babestea nahi dudalako
- 1315.** Gure errekurtsioak hobeto kudeatzeko
- 1316.** Jasagarria ez den energiaren kontsumoa debekatzeko edo berriztagarriak lehenesteko
- 1317.** Energia kontsumoari mugak jartzeko
- 1318.** Zabor bilketa arduratsu bat sustatzeko
- 1319.** Deshazkudeari buruz eztabaidatu eta erabakitzeke
- 1320.** Arlo publikoko jantokietan bertako produktuen kontsumoa bultzatzeko
- 1321.** Zer, nola eta noiz jaten dugun erabaki nahi dugulako
- 1322.** Norbere etxetik gertukoena kontsumitzeko
- 1323.** Produktu kutsagarriak baztertzeke
- 1324.** Eredu extensiboak bultzatzeko, intentsiboak barik
- 1325.** Airearen kalitatea hobetzeko kultura sustatzeko
- 1326.** Gure mendiak zaindu eta babesteko
- 1327.** Herri ekologiko bat nahi dudalako
- 1328.** Porque la única posibilidad de una pesca sostenible es decidir aquí
- 1329.** Quiero decidir para que la agricultura y la pesca la pueda gestionar nuestro pueblo
- 1330.** Quiero tener, como ciudadano, una mayor participación en la elaboración y puesta en marcha de planes de promoción y de ayudas al ahorro de consumo de energía, tanto a nivel industrial como doméstico
- 1331.** Quiero que nuestras instituciones tengan capacidad para establecer políticas propias de generación de energía, con especial insistencia en las fuentes de energía renovables

1332. Quiero decidir sobre nuestra política de investigación, para que se especialice en el estudio de la generación de energía al margen de los derivados del petróleo

BESTE/OTRAS

1333. Ekintza soziala da erabakitzea eta bizikidetzarekin eta haren kalitatearekin lotuta dago. Asko erabakitzen duen gizatalde batek, pertsona talde batek, bizikidetzeta hobea euki dezake, baldin eta, gatazka, bizikidetzaren parte ezinbestekoa, sortzen den momentuan erabakitzeko tresna demokratikoak baditu, eta horrek bizikidetzaren kalitatean eragina du. Horregatik erabaki nahi dut

1334. Gai guztietaz erabaki nahi dudalako

1335. Para ser nosotros

1336. Para hacer país

1337. Gizarte bat nahi dudalako non pertsonak dirua baino gehiago balio duten (etxegabetzeak, pobrezia...)

1338. Derecho a decidir para cambiar las reglas de juego, para ser más democráticos y que eso repercuta en términos de justicia social

1339. Egun, estatu espainolaren esku dauden eskumen eta konpetentzia horiek euskal herritarrok eskuratu eta gure artean adosteko, dela justizia arloan, dela ekonomian, dela osasunean. Horregatik erabaki nahi dut

1340. Euskal Herria independentea, feminista eta euskalduna nahi dudalako

1341. Euskal Herritar sentitzen garenok, erabakitzeko eskubidea gauzatu behar dogulako gure nortasuna gurea sentiten dogun herrian garatu ahal izateko

1342. Guk erabakitzeko zer nahi dugun

1343. Quiero decidir para conocer y contrastar de una vez en profundidad los proyectos políticos concretos que ofrecen para nuestro país los diferentes agentes y partidos políticos, desde el independentismo hasta el federalismo

1344. Erabakimenak, auzi baten gainean erabakitzeko gaitasunak, egiten gaituelako pertsona. Erabakiak nor egiten gaitu, bai indibidualki eta bai kolektiboki

1345. Erabakiak pertsona egiten gaituelako eta pertsona izatea kolektibo bateko kide izatea delako, gure kasuan, gure herriko kide izatea. Horregatik erabaki nahi dut

1346. Euskal Herria gure "etxea" delako, aurrekoei esker bizirik heldu jakulako, guri dagokigu geure herriaren etorkizuna erabakiaren bidez eraikitzea

1347. Ondo edo gaizki, bainan guk erabaki nahi dugulako

- 1348.** Nola bizi gure dogun erabakitzeko askatasuna dekogulako
- 1349.** Erabakitzeko eskubidea gatazka politikoak konpontzeko tresnarik demokratikoena eta eraginkorrena delako. Nik erabaki nahi dut!
- 1350.** Quiero decidir para que la ciudadanía recupere la confianza en la política, en su utilidad y necesidad y en sus representantes políticos
- 1351.** Quiero decidir porque quiero una ciudadanía activa, crítica, madura y responsable y con un alto nivel de compromiso
- 1352.** Erabakitzeko eskubidea gauzatzeko aukera berriak sortu daitezkeen honetan herritar guztiok ezinbesteko giltza garelako
- 1353.** Porque decidir supone una responsabilidad, pero nosotras y nosotros queremos hacerlo en función de nuestros valores y desde lo que nos parece importante a nosotros. Queremos decidir desde la responsabilidad y desde la libertad de elección y tener garantías para implementar lo que decidamos
- 1354.** Lurraldearen antolaketan eta kudeaketan metodologia parte-hartzailea sustatzeko: herritarron hitzak behar duen protagonismoa bereganatzeko
- 1355.** Quiero decidir porque considero que los ciudadanos y ciudadanas también debemos ser protagonistas de los temas de interés público. Debemos democratizar la política para que todos dispongamos canales a través de los cuales participar
- 1356.** Quiero ejercer el derecho a decidir porque lo considero un punto de encuentro
- 1357.** Derecho a decidir por pura y simple eficacia
- 1358.** Erabaki nahi dut ondoeza sortzen didan egoera batetik osasungarri litzaigukeen egoera berri batera pasatzeko
- 1359.** Herrien arteko elkartasun erreala lortzeko
- 1360.** Gure izaera eta bizitza geure modura bideratzeko aukera izateko
- 1361.** Ez dodalako nahi gizarte patriarkal espainiarraren parte izan
- 1362.** Inork ezin digulako debekatu eskubidea dena
- 1363.** Munduan agertzeko
- 1364.** Euskal militarrek eta polizia propioa izatea nahi dudalako erabaki nahi dut
- 1365.** Porque las decisiones hay que tomarlas en los ámbitos más próximos a los sujetos a los que afectan
- 1366.** Eskubideak ditugunok gure betebeharren kontzientzia izateko eta herritarrok eskubideez gain gizartearekiko ditugun betebeharrak adostu eta betearazteko

- 1367.** Para que los políticos no cobren sueldos vitalicios, declaren lo que cobran y sus gastos se otorguen según su valía
- 1368.** Geure nortasuna erabakitzeko
- 1369.** Quiero decidir en la creación de programas de recuperación y reutilización de zonas industriales obsoletas ó abandonadas, atendiendo con detalle las casuísticas de cada zona, polígono o localidad
- 1370.** Porque nadie tiene que decidir por nosotros
- 1371.** Herritarrok sortzen badugu herria, gure iritzia beharrezkoa da. Horregatik erabaki nahi dut
- 1372.** Nosotras queremos decidir porque creemos en una República Federal donde las distintas naciones puedan debatir y reflexionar sobre el marco comun político en el que queremos convivir... ¡por eso nosotras también queremos decidir!
- 1373.** Espainiako erregeari dirurik ez emoteko
- 1374.** Inperialismorik, koloniarismorik eta faxismorik gabeko mundua eraiki behar dugulako eta herri guztien burujabetasunean sinesten dudalako... Euskal Herriak independentzia!. Erabaki nahi dut!
- 1375.** Ejerzitoa ez dogulako ordaindu gure
- 1376.** Porque aunque no renunciemos a nuestros origenes tampoco lo hacemos a poder elegir un futuro mejor. ¡Nosotras también queremos decidir!
- 1377.** Para ser dueño de nuestro propio destino, para bien o para mal, pero que sea algo decidido por nosotros
- 1378.** Nire ustez Estatu demokratiko batean ezinbestekoa da herritarrei galdetzea. Behintzat galde-tzea edo erabakitzea ez da banatzea baizik eta herri honetarako etorkizuna eraikitzea. Horretarako nik erabaki nahi dut!
- 1379.** Hemengo behar eta interesen araberako erabaki politiko, ekonomiko eta sozialak hemen bertan hartu nahi ditugulako... guk erabaki nahi dugu!
- 1380.** Porque el derecho a decidir permite solucionar los conflictos relacionados con la soberanía de forma pacífica
- 1381.** Porque el derecho a decidir es un instrumento que permite que todas las opciones políticas puedan ser defendidas y materializadas en igualdad de condiciones y sin exclusiones previas
- 1382.** Herritar ahaldunduak garelako, geuk erabaki gura dogu
- 1383.** Quiero decidir para regular la fuerza que tienen los laboratorios médicos y la industria farmacéutica
- 1384.** Quiero decidir como ciudadano de Euskal Herria para someter a la burocracia de la UE a la voluntad de los pueblos soberanos de Europa

- 1385.** Txakolin botiletan MUXIKA (ESPAINA) gehiagorik ez ikusteko. MUXIKA (EUSKAL HERRIA) ikusi gure dogulako
- 1386.** Gernika, Durango, Otxandio... bonbekin bete zituzten herriak. Aspaldiko kontuak baina arrazoi nahikoa da erabakitzeko eskubidea izateko
- 1387.** Munduan zehar ikus dezaten kultura industrial sakona daukagula eta puntako instalakuntza duten ekipamenduak egiteko gai garela eta jakina, industria kultura hori espainiarrengandik eta frantziarrengandik guztiz desberdina dela
- 1388.** Motibazioa landu, jendarteak, herritarrak, geure etorkizuna erabakitzeko
- 1389.** Ez dudalako nahi nire diruaren %1.2 errege etxera joatea
- 1390.** Ejerzitetik gabeko herri bat nahi dudalako
- 1391.** Bonbak bota zituztenen estatutik alde egiteko aukera izateko
- 1392.** Gurea geuk kudeatu nahi dudalako. Geuk erabaki geroaren jabe izateko
- 1393.** Jende librearen herri askea nahi dudalako, kultura propioa duena, bere hizkuntza duena, anitza dena, burujabea eta berdintasuna bultzatuko duena
- 1394.** Zerbitzu publikoen (osasuna, irakaskuntza...) arloan guk erabaki behar dogulako
- 1395.** Porque no quiero que me impongan cosas desde fuera que afecten a mi forma de vivir
- 1396.** Benetako demokrazia lortu nahi dudalako
- 1397.** Quiero decidir porque quiero ser una nación con capacidad de decisión. Nuestro reconocimiento únicamente como nación cultural nos lleva a seguir sobreviviendo, pero condiciona y lastra nuestra capacidad de desarrollo como pueblo. Quiero ser reconocida como una nación política, como sujeto político, en igualdad y garantizar así mi desarrollo.
- 1398.** Porque quiero solucionar los problemas de casa en casa, con nuestras ideas, no las de otros
- 1399.** Euskal Herrian lan eta bizi naizelako, Euskal Herrian erabaki nahi dut
- 1400.** Porque no quiero que mi futuro se decida desde Madrid, sino desde el corazón de una República Vasca
- 1401.** Guk erabakitzen ez badugu, beste batzuk gugatik erabakiko dutelako
- 1402.** Euskal Sozialismoa lortzeko
- 1403.** Ez dugulako estatu autoritarioen legerik, epailerik edo auzitegi gehiagorik nahi. Herri bezala gure identitatea mantendu nahi izategatik ezartzen zaizkigun zigorrak, presioak, mehatxuak, isunak, kartzelak, herbesteratzeak, sakabanaketak, betiko desagertzea nahi dugulako. Askatasunean bizi nahi dugulako.

- 1404.** Ni erabakitzeke kontsultaren alde nau, arrazoi honegatik: demokrazi baten bizi garelako??, Euskal Herriarentzako ona izango delako eta erabakiak herriarenak izango direlako
- 1405.** Neuk daukadalako ahalmena zer, noiz eta zertarako erabakitzeke: A edo B
- 1406.** Euskal herritarrok gure etorkizun politikoa lbreki eta demokratikoki erabakiko dugun ziklo berri bat ireki nahi dugulako
- 1407.** Gure herrixen deklibien aurrien zeozer egin biher dogulako
- 1408.** Gure lurran, gure etxean erabaki eta antolatzeko eskubidea dugulako
- 1409.** Nire gauzen ardura nik izan nahi dudalako
- 1410.** Herri bat garelako, nortasun bat dugulako, izate bat dugulako
- 1411.** Erabakitzeke eskubidea bizikidetzan eragiten duelako. Jarduera, ekintza soziala da erabakitzea eta bizikidetzarekin eta haren kalitatearekin lotuta dago. Asko erabakitzen duen gizatalde batek edo pertsona talde batek, bizikidetzaz hobea izan dezake, hain zuzen ere, gatazka, bizikidetzaren parte ezinbestekoa, sortzen den momentuan erabakitzeke tresna demokratikoak baldin baditu
- 1412.** Quiero decidir porque no es suficiente con que España "reconozca" a Euskal Herria como nación cultura. Quiero que, además, sea una nación política con capacidad para decidir, porque ésa es la única manera de garantizar su supervivencia y desarrollo.
- 1413.** Elizak eta bere erakundeek diru publikoak ez jasotzeko
- 1414.** Herri bat garelako
- 1415.** Estatus politiko propioa lortzeko
- 1416.** Euskal Herriko errepideetatik libre ibilteko bizikletan
- 1417.** Librea jaio nintzen eta libre bizi nahi dudalako erabaki nahi dut
- 1418.** Aurretik hitzartutako epaiketa ustelak ekiditeko
- 1419.** Gure eskubidea dalako
- 1420.** Zergatik? politika demokratikoa egiteko modu berriak behar ditugulako. zertarako? talde partikularren interesen gaintetik, herritar guztien interesak jartzeko
- 1421.** Porque no quiero pertenecer al triste y dictador reino de España
- 1422.** Euskal Herriko subiranotasuna gure dogulako
- 1423.** Kopetaraino nagoelako alí-babaren inperioarekin
- 1424.** Borbondarren familiari dirurik ez emateko

- 1425.** Euskal Herria maite dugulako
- 1426.** Euskara maite dugulako
- 1427.** Burujabetza lortzeko
- 1428.** Gerra ostean horrenbeste sufritu dugulako
- 1429.** 8000 urte iraun duen hizkuntza bat dugulako
- 1430.** Lurralde bat izan nahi dugulako
- 1431.** Gure eskubidea delako
- 1432.** Erabakitzea oinarrizko eskubidea delako
- 1433.** Gure herriaren nahi historikoa delako
- 1434.** Gure bizitzaren jabe izateko
- 1435.** Demokratak garelako
- 1436.** Gure eskubideak eta erabakiak defendatuz eta egikaritzuz, etorkizun hobe batera jauzi egin nahi dugulako
- 1437.** Nahi doguna lortzeko ezinbestekoak diren erabakiak hartzeko boterea ezin deuskulako inork ukatu
- 1438.** Elizaren ondarea herriaren esku egon behar delako
- 1439.** Edozein erabaki hemen hartzea nahi dodalako: ingurugiro, hezkuntza, osasuna, jubilatuen, gure dirua hemen kudeatzea
- 1440.** Jai herrikoien alde egiteko
- 1441.** Independentzia nahi dudalako
- 1442.** Nik neuk izateko sujeta eta ez Madril ez Paris
- 1443.** Erabakia gizakien boterea delako
- 1444.** Euskal Herriko karneta nahi dutelako eroan, ez espainola
- 1445.** Herri bat garelako eta erabakitzeko eskubidea dugulako. Herriari hitza ematea, demokrazia ari-keta da
- 1446.** Geure erabakiak bertatik bertora hartzeko, geure eskubidea dalako
- 1447.** Gure pentsamenduak ekimena sortzen duen bezala, gure ekintzak izaera moldatzen du, nahitaez; beraz, gure egunerokoan erabakitzeko ahalmena beharrezkoa dogu, gu geu izan gaitzen

- 1448.** Porque no quiero ser español. Tengo derecho a ser lo que quiera
- 1449.** Epe luzerako elkarbizitza eraikitzeke, erabakiak batu egiten gaituelako
- 1450.** Espainarengandik gure dodalako betirako eta lehenbailehen urrundu
- 1451.** Hizkuntza, dantzak, gastronomia, herriak, bizikidetza, elkar babesa, paisaia, arrantza, ortua, gizartea, hezkuntza... erabaki nahi dut
- 1452.** Elkarri eskua emateko milaka arrazoi ditugulako
- 1453.** Gai desberdinetan erabakitzeke, jendarteak parte hartuz, demokrazia partehartzailea praktikatzeke
- 1454.** Herri gisa jarduteko eta guztiok bat egiteko garaia delako
- 1455.** Zer izan nahi dugun aukera izan daigun
- 1456.** Munduko herri guztiekin berdintasunean harremantzeke
- 1457.** Ez dodalako nahi gure dirua espainiako ejerzitoa mantentzeke erabiltzea
- 1458.** Herritar bakoitza etorkizunaren parte sentiarazteke
- 1459.** Galdera baten aurrean erantzuteke aukera daukagunean, emaitzaren parte/ardura hartzen dugulako eta lotura herriarekin haundiagoa da modu horretan
- 1460.** Gizarte aberatsagoa sortuko dugulako (arduratsua, ezagupen handiagoa, non gauden, zer garen...)
- 1461.** Denon artean eraiki ahal izateke nahi dogun gizarte/politika/ekonomia/osasun sistema/hezkuntza... sarean parte hartuz eta politikarien esku dana utzi gabe
- 1462.** Etorkizuna herritarrek garelako
- 1463.** Beste barik, euskaldun legez, geu/neu bagarelako/banazelako gai zelako gobernantza gure dogun erabagitzeko
- 1464.** Euskaldunak garelako
- 1465.** Porque como nación nos vemos en la necesidad de preservar nuestra identidad lingüística, histórica, social y económica ante un gobierno corrupto, fascista y parasitario que nos niega nuestro futuro en todos los ámbitos y prohíbe, a “golpe de estado”, cualquier derecho natural y llegar a decidir
- 1466.** Porque quiero poner en común entre todos las razones y entre todos enriquecernos y discutir las
- 1467.** Para conseguir la independencia
- 1468.** Aliantza eta akordioen gainean bizi eta erabakitzeke ereduak finkatzeko

- 1469.** Okertzeko eskubidea eta eskemak apurtzeko eskubidea izan nahi ditudalako
- 1470.** Gizarte kritikoago bat nahi dudalako erabaki nahi dut
- 1471.** Herritar guztiak aukera berdinak izatea nahi dudalako
- 1472.** Porque la capacidad de decidir y de votar nos hace a todas las personas iguales
- 1473.** Hemengoa naizelako erabaki nahi dut
- 1474.** Neure burujauna izateko erabaki nahi dut
- 1475.** Erabakitzekeo eskubidea guztiok hobeto bizitzeko eta modu duinean bizitzeko ezinbesteko tresna delako erabaki nahi dut
- 1476.** Herritarron herri akordioetan parte hartu nahi dugulako
- 1477.** Etorkizunerako nahi dugun herri eredu eraikitzekeo
- 1478.** Erabakitzeak herritar egiten gaituelako
- 1479.** Denon artean, modu adostuan eta modu parte hartzailean hartutako erabakiak hobeto izaten diralako onartuak eta errazagoak dira aplikatzen
- 1480.** Erabaki nahi dut asmatzeko edo oker jokatzeko
- 1481.** Porque el derecho a decidir, en lo territorial, en lo referido al estatus jurídico y político es un derecho absoluto, un derecho democrático, y es un derecho que tiene que ser respetado sin matices
- 1482.** Porque quiero que el gobierno sea nuestro. No queremos mantener a estos tipos
- 1483.** Herritarron borondate demokratikoa muga bakarra duen demokrazian bizi nahi dudalako
- 1484.** Erabaki nahi dut beldurrak gainditzeko eta uxatzeko
- 1485.** Erabaki nahi dut heldutasunez jarduteko gure herriari dagozkion gaietan
- 1486.** Quiero una sociedad en la que no se valore y catalogue a las personas en función de sus posesiones y propiedades
- 1487.** Komunitate saretu konszientea, antolatua eta erabakitzekeo gaitasuna duena izatekeo. Konprometitua
- 1488.** Para que mis derechos sean válidos tanto en lo público como en el sector privado
- 1489.** Norberak daukalako zer esan bizitzan denbora luzean lan egin ondoren
- 1490.** Herri bat garen heinean guk gure etorkizun eta gure herriataz erabakitzekeo eskubidea izan behar dugulako

- 1491.** Quiero una sociedad que eduque en la solidaridad, el trabajo en equipo, la generosidad, la colaboración, etc. y no en fomentar la competitividad entre nosotras y nosotros
- 1492.** Quiero una sociedad que aborde con serenidad y madurez el debate en torno a los suicidios, sin tabúes y sin estigmas. Se trata de la primera causa de muerte no natural en muchos países desarrollados
- 1493.** Quiero que se hagan más campañas de sensibilización y que se tomen medidas efectivas para fomentar el comercio de toda la vida, el comercio pequeño, local y de calidad y que se restrinjan las licencias para abrir grandes superficies que vacían nuestras calles de comercio y vida
- 1494.** Quiero políticas de vivienda que fomenten el alquiler y compra de viviendas vacías en lugar de seguir construyendo nuevas
- 1495.** Quiero una sociedad que aborde sin miedos el debate de la legalización de las drogas
- 1496.** Gaur egungo eredu eta strukturak desmontatzeko erabaki nahi dut
- 1497.** Quiero decidir porque quiero construir un estado nuevo
- 1498.** Quiero decidir para repensar como país el futuro que queremos para Euskal Herria a medio y largo plazo
- 1499.** Quiero decidir aquí porque las decisiones que se toman aquí son más efectivas y están más ajustadas a las necesidades y a nuestra realidad que las tomadas en Madrid o en Europa
- 1500.** Quiero decidir porque no estoy de acuerdo con el modelo autonómico y el café para todos que promueve el Estado Español
- 1501.** Quiero formar parte de un Estado en el que los jefes de estado sean elegidos por vías democráticas y no en base a la imposición y a sucesiones hereditarias
- 1502.** Quiero decidir porque quiero vivir en un estado propio que no tenga monarquía
- 1503.** Porque quiero vivir en una república
- 1504.** Quiero construir un estado que garantice de forma equilibrada la democracia representativa y la directa
- 1505.** Quiero decidir porque quiero una relación de igualdad con el resto de estados del mundo y eso sólo es posible siendo un estado soberano
- 1506.** Quiero decidir porque desconfío de un estado que ha incumplido sistemáticamente un Estatuto de Autonomía desde su aprobación
- 1507.** Quiero decidir porque a mis 35 años yo no he votado el Estatuto de Autonomía, ni la Constitución española, ni la OTAN
- 1508.** Quiero decidir porque no quiero formar parte de la OTAN

- 1509.** Erabakien parte izan nahi dut gaur egun kezkatzen nauten gai askotan ez dakidalako non eta nork hartzen dituen erabakiak
- 1510.** Mundura euskal herritar moduan irteteko
- 1511.** Zoriontsu bizi nahi dudalako
- 1512.** Euskal presoak etxean nahi ditudalako
- 1513.** Administrazio propio eta euskalduna nahi dugulako
- 1514.** Herri bat egin nahi dudalako kartzelarik gabekoa
- 1515.** Inposaketarik onartuko ez duen sistema propioa izateko
- 1516.** Segurtasun ereduaz erabaki ahal izateko
- 1517.** Estatu korrupto eta itogarrietatik alde egiteko
- 1518.** Eurovisionen, Basque country Ten points entzun ahal izateko
- 1519.** Parte hartzeko eguneroko erabakietan
- 1520.** Erratu, jausi eta barriro altxa nahi dotelako
- 1521.** Herri bezala, gure arazoak, nahiak, eta etorkizuna orokorrean norbere etxean erabakitzea baino hobeagorik ez dagoelako
- 1522.** Ez dudalako arrazoirik ikusten erabaki ahal ez izateko
- 1523.** Gizarte justuago bat nahi dudalako
- 1524.** Gainontzeko herri eta nazioekin zein erlazio mota izan gura dudan erabakitzeko
- 1525.** Gai sozialetan gutxien duena etengabe kontutan hartzen duen sistema propioa diseinatzeko
- 1526.** Ejerzitorik ez dudalako nahi
- 1527.** Formulario ofizialetan nationality galdetzen dutenean Basque jarri ahal izateko
- 1528.** Erabaki nahi dut Espainiako Estatuak abiatu duen rezentralizazio prozesuarekin amaitzeko
- 1529.** Erabaki nahi dut erabakiak hartzeko sistema aldatu beharrean gaudela uste dudalako. Herritarren protagonismoa indartu behar da
- 1530.** Mundu mailan dagoen defizit demokratikoari aurre egiteko erabaki nahi dut
- 1531.** Mundu mailan dagoen ezegonkortasun eta ziurgabetasunari aurre egiteko erabaki nahi dut
- 1532.** Quiero decidir para que no se invierta más en armas

- 1533.** Euskal Herriko erakundeak pairatzen ari diren gaitasun politikoaren murrizketekin amaitu nahi dudalako erabaki nahi dut
- 1534.** Euskal herritar bezala aitortuko nauen nortasun agiriarekin munduan zehar bidaiatu nahi dudalako erabaki nahi dut
- 1535.** Espainia eta Frantziarekin nahi ez dugun harremana modu demokratikoan erabaki nahi dudalako
- 1536.** Euskal lurraldeen arteko harremanak berreskuratu eta areagotzea nahi dudalako erabaki nahi dut
- 1537.** Autonomia Erkidearegoaren marko politikoa agortua dagoelako eta marko berri bat behar dugulako erabaki nahi dut
- 1538.** Eragiten diguten erabakietan herritarrok dugun protagonismoa handitu nahi dudalako erabaki nahi dut
- 1539.** Demokrazia parte-hartzaile eta zuzenekoa bultzatuko dituzten tresnak nahi ditudalako erabaki nahi dut
- 1540.** Nazioarteko erakundeetan ordezkari-tza propioa nahi dudalako erabaki nahi dut
- 1541.** Ez dut nahi eskopeta erabiltzeko baimena eskuratzeko goardia zibilarengana joan behar izatea
- 1542.** Erabaki nahi dut Europa honetan parte hartu nahi dudan erabakitzeke
- 1543.** Erabaki nahi dut Europa hau aldatzeko eta demokratikoagoa bihurtzeko
- 1544.** Erabaki nahi dut Euskal Herria Europan nola parte hartuko duen zehazteke
- 1545.** Quiero decidir para cambiar el actual modelo de toma de decisiones en Europa
- 1546.** Quiero decidir para lograr una Europa más democrática, igualitaria y solidaria
- 1547.** Erabaki nahi dut Europar Batasuneko erakundeen funtzionamendua guztiz demokratikoa izan dadin eta herritarren aurrean kontuak eman ditzaten
- 1548.** Quiero decidir para lograr una auténtica dimensión social europea en un futuro inmediato
- 1549.** Gure herrian hobeto bizitzeko
- 1550.** Quiero decidir para lograr un verdadero "Gobierno Europeo responsable ante los ciudadanos europeos", que ejerza el poder de manera transparente y con legitimidad democrática
- 1551.** Quiero decidir para lograr que Europa sea una auténtica comunidad de valores europeos humanistas, constituyendo así un verdadero espacio común de libertad y progreso en paz.
- 1552.** Quiero decidir para lograr una Euskadi (Euskal Herria) libre en una Europa federal, unida en la diversidad
- 1553.** Quiero decidir para lograr una Europa que defienda los pueblos con voluntad política suficiente y capacidad de autogobierno

- 1554.** Quiero decidir como ciudadana vasca para lograr una auténtica dimensión social europea que promueva un progreso económico justo y sostenible, junto con una mayor cohesión de los territorios de Euskal Herria
- 1555.** Quiero decidir como ciudadana vasca para lograr el establecimiento de un salario mínimo a nivel europeo
- 1556.** Quiero decidir como ciudadano navarro para garantizar a nivel europeo el acceso igualitario de hombres y mujeres a los derechos sociales
- 1557.** Quiero decidir como ciudadano de Euskal Herria para que los programas de movilidad de la juventud prevean políticas de retorno a los territorios vascos
- 1558.** Erabaki nahi dut mugaz gaindiko Euskal Herriko "campus" unibertsitarioa sor dadin
- 1559.** Erabaki nahi dut euskal herritar gisa Europan tresnak egon daitezen mendekotasun-tasa murrizteko eta zahartze aktiboa sustatzeko
- 1560.** Quiero decidir como ciudadana de Euskal Herria para lograr que a nivel europeo se implanten las reformas necesarias que permitan y garanticen el acceso al aprendizaje a lo largo de la vida y la capacitación digital de la población
- 1561.** Erabaki nahi dut euskal herritar gisa Europa mailan politika feministak eta interseksionalak ezarri daitezen, oraindik existitzen diren arrakalak desagerrarazteko
- 1562.** Quiero decidir como ciudadano vasco para lograr que las instituciones de Euskal Herria participen de manera directa y eficaz en la gestión de los distintos fondos europeos de desarrollo social, económico y regional
- 1563.** Erabaki nahi dut euskal gizartean zabalik dagoen bake prozesuan Europar Batasunak sustatu dituzan Bitartekaritza eta Justizia Leheneratzaile arloko tresnak, bizikidetzak demokratikoa eta gaitzaile eta irabazlerik gabeko epe luzeko bakea lantzeari begira, inoren partetik betorik egon gabe
- 1564.** Erabakitzeko eskubideak hiritarrago egiten gaituelako, gai desberdinak erabaki nahi ditut, hiritarrago izateko.
- 1565.** Erabakitzeko eskubidea bakerako tresna delako. Prozesu independentista gehienak biolentoak izan dira historial zehar, nik modu baketsuan egin nahi nuke eta horretarako erabakitzeko eskubidea behar dogu
- 1566.** Gazte bezala nire nahia aisialdia eta euskera dira, eta LIBERTITU nahi dot, libre izan eta dibertitu.
- 1567.** Azken hitza gugantik urrun egon ez daiten erabaki nahi dot
- 1568.** Erabakiak hurbiletik hartzea hobeagoa dalako
- 1569.** Parte hartzeak demokrazia hobetzen duelako
- 1570.** Gure izenean inork ez duelako erabakirik hartu behar, hau da, erabakia herritarrengandik zenbat eta gertuago, orduan eta hobeto

- 1571.** Bertako errealitate eta beharren arabera erabaki politiko, ekonomiko eta sozialak gure esku ez egoteak ahuleziak sortzen dizkigulako
- 1572.** Gatazkak konpontzeko, erabakitzeko eskubideak laguntzen duelako
- 1573.** Euskaldun gisa, bigarren mailako hiritarra sentitzen naizelako, sasi demokrazia honetan, beti kanpokoan menpe, Madrik eta Paris
- 1574.** Gauza txikietan, egurenokotasunean, eta baita gauza handietan erabaki nahi dodalako, erabakitzeko duen gizartea gizarte demokratikoagoa delako
- 1575.** Erabakitzeko eskubidea, errespetuan oinarritzea nahi dodalako. Nik bezala pentsatzen ez duen jendeak ere erabakitzeko eskubidea dauka eta errespetatu behar dogu
- 1576.** Erabakitzeko eskubidea defendatzen dot, pertsona libre izateko. Hanka sartzeko ere eskubidea izan behar dogulako
- 1577.** Estatuarekin zein harreman mota izan nahi dogun era demokratikoan erabaki nahi dodalako
- 1578.** Nik erabakitzeko eskubidea nahi dut, okertzeko eskubidea ere aldarrikatzen dodalako
- 1579.** Erabakitzeko eskubidea eman nahi diedalako baita nire (gure) moduan pentsatzen ez dutenei ere
- 1580.** Eskubide demokratikoa dalako eta gaur egun gizartea prestatuta dagoelako gaur deko sistema hobetzeko
- 1581.** Elkarlan publiko-pribatua derrigorrezkoa doguleko eta arlo bi horretan oinarritzko balore eta araudiak erabaki eta egokitu behar doguzelako
- 1582.** Biztanlegoan herritartasuna bultzatzeko, danona dena kontzeptua berreskuratzeko
- 1583.** Erabaki nahi dut autodeterminazio eskubidea aitortua dugulako nazioartean, Nazio Batuetan eta baita Estatu espainolaren aldetik ere
- 1584.** Quiero decidir porque el derecho de decisión lo entiendo como un derecho íntegro y no un mal menor como algunos pretenden. Quiere esto decir que un pueblo tiene derecho a determinarse y ser dueño de su futuro en función de su voluntad de ser un pueblo y no únicamente en los casos donde el sufrimiento o la situación de vulneración de derechos son extremas
- 1585.** Gauez, atzera begiratu gabe etxeratu nahi dudalako
- 1586.** Erabaki nahi dut erabakitzea oinarritzko eskubidea delako
- 1587.** Quiero decidir para reactivar la capacidad de decidir
- 1588.** Erabaki nahi dut libre izateko
- 1589.** Erabaki nahi dut gure eskubideen defentsan "ezinezkoa" dela esaten diguten guztia gainditzeko
- 1590.** Quiero decidir porque decidir es la base de la libertad

- 1591.** Quiero decidir porque pertenecemos a un pueblo que merece la pena
- 1592.** Quiero decidir porque no quiero vivir en un estado que no me reconoce ni como persona ni como pueblo
- 1593.** Erabaki nahi dut euskaldunok munduari begiratzeko modu propioa dugulako, ingurumenarekiko errespetuzkoa, ekonomiari begira kooperatiboa eta berdinzalea. Modu horrek biziraun dezan ere geure kabuz erabaki ahal izan behar dugu
- 1594.** Erabaki zahi dut abertzaleak garelako
- 1595.** Erabaki nahi dut euskal herritartasuna lantzeko
- 1596.** Erabaki nahi dut estatu bako nazionalistak garelako
- 1597.** Quiero decidir porque decidiendo llegamos a “ser”; sin decidir, no “somos”, sino que nos limitamos a lo que otros dicen que debemos “ser”.
- 1598.** Erabaki nahi dut Gernikako Estatutua bete behar delako
- 1599.** Erabaki nahi dut Estatutua berritu behar delako
- 1600.** Gazte naizen aldetik, Gernikako Estatutua ni jaio baino 14 urte lehenago onartu zenez, ez dut bozkatu. 56 urte baino gazteago direnek ez zuten bozkatu Gernikako Estatutua. Erabaki nahi dut estatus berri bat bozkatu nahi dudalako
- 1601.** Erabaki nahi dut bide propioa eraikitzeko
- 1602.** Erabaki nahi dut baietz esateko “herri bat garela” eta baietz esateko independentziari, subiranotasun osoa edukitzeko
- 1603.** Quiero decidir para conseguir la independencia de Euskal Herria
- 1604.** Erabaki nahi dut ez ditudalako nahi Espainiak uzten dizkidan eskumenak. Nireak dira, Euskal Herriarenak, eta Euskal Herriak gestionatzea nahi dut
- 1605.** Erabaki nahi dut erabakia nirea delako
- 1606.** Herritarron berdintasuha bermatuko duen estatu bat nahi dudalako
- 1607.** Quiero decidir porque no puede ser que no se pueda decidir
- 1608.** Quiero decidir porque quiero una sociedad más democrática
- 1609.** Quiero decidir porque es la única forma de saber qué quiere una sociedad
- 1610.** Quiero decidir porque los representantes legales se ciñen a sus programas y no tienen en cuenta otras opiniones
- 1611.** Quiero decidir para que se escuche a las minorías

- 1612.** Quiero decidir porque decidir el "estatus político" nos permite profundizar mucho más, si así lo decidimos, en aquellos procesos de democracia participativa que enriquezcan nuestra identidad, respetando escrupulosamente los resultados de dichos procesos. Todo ello compatible con una democracia representativa más acorde con los derechos individuales y colectivos. Así, se abordará el derecho a decidir desde la madurez política y democrática respetando, íntegramente, al que opine diferente
- 1613.** Quiero decidir porque decidir me obliga a informarme y a formarme, y aunque es difícil, es un reto que me hace sentir protagonista de mi tiempo, de mi época
- 1614.** Quiero decidir porque decidir permite poner el punto de partida en los problemas de cada uno. Nos permite empezar a caminar desde nuestra realidad
- 1615.** Quiero decidir porque decidir da pie a poder escuchar todas las voces, y eso nos enriquece: escuchar, discrepar, escuchar... Un paso para romper el aislamiento que nos empobrece
- 1616.** Quiero decidir porque desde el momento en que decidimos que queremos decidir pasamos a ser sujetos activos
- 1617.** Quiero decidir porque la base del derecho a decidir es preguntar, y preguntar feminiza la sociedad, nos enseña a preguntar, a escuchar, a contestar...
- 1618.** Erabaki nahi dut erabakitzea ez delako bakarrik lau urtean behin bozka ematea. Zerbait gehiago da. Hori barneratu beharko genuke denok
- 1619.** Quiero decidir porque cuando decido puedo decidir una cosa o la contraria; cuando no puedo decidir, alguien lo hace por mí
- 1620.** Quiero decidir porque en la decisión cabe el "yo" y el "tú" y suma hasta el "nosotros", todos diferentes
- 1621.** Quiero decidir porque en la decisión cobra valor el "auzolan", el trabajo en común
- 1622.** Quiero decidir para dejar a las futuras generaciones un país más justo
- 1623.** Quiero decidir sobre todo lo que nos afecta en el día a día
- 1624.** Erabaki nahi dut gaur egun nire bizia osotasunean garatzeko: guk geuk, herritarrok gai izan beharko ginatke gure erabakitze eskubidea gauzatuko den markoa finkatzeko. Herritarrok marraztu beharko genuke auto organizazio eremu hori. Marko honek, arlo ezberdinak bildu beharko lituzke, hala nola kultura, arlo soziala, politikoa, ekonomikoa... Azken finean, nire eskubide eta betebeharrak herritar aske bezala garatzea lortzeko
- 1625.** Euskadiko Toki Erakundeei buruzko Legeak aurrerapauso nabarmena dakar euskal toki erakundeen erregimena arautzeko, baina motz gelditzen da herritarren parte-hartze egoki eta eragin-korrerako bideei dagokienez. Horren arrazoa da toki erregimenaren oinarriak Estatuaren esku-menekoak direla. Ni, herritar naizen aldetik, herritarren parte-hartzea nola arautu erabaki nahi dut; horrela, esate baterako, nire herriko alkateak herritarroi galdetu diezagun Hiri Antolamenduari dagokion Plan Orokorraz, edo Azkorri noraino urbanizatu nahi duten, edo Getxo Antzokia eraiki baino lehen alkatek herritarroi galdetu diezagun zer genuen nahiago

- 1626.** Quiero decidir porque los únicos sujetos políticos reconocidos por la sociedad internacional son los estados, y el mejor garante de que este status quo permanezca es la propia sociedad internacional y los instrumentos jurídicos de los que se dota, para que ello no cambie (integridad territorial, ambigüedad de los derechos). No comparto esa concepción de sujeto y reivindico el carácter republicano del sujeto, es decir: los/as ciudadanas. Por ello quiero decidir.
- 1627.** Quiero decidir para que la toma de decisiones sobre todo aquello que nos afecte sea de forma participativa
- 1628.** Erabaki nahi dut auzitan edo zalantzan dagoen gauzari buruz erabateko asmoa hartzeko edo iritzia emateko
- 1629.** Erabaki nahi dut zerbait lortzeko helburua jarri eta haren bila joateko
- 1630.** Erabaki nahi dut gure hurbiltasunetik, gauzak lantzen, praktikatzen eta erabakitzen ikasteko, praktika demokratiko bat erakusteko
- 1631.** Erabaki nahi dut aurrera egiteko, askatasunez
- 1632.** Erabaki nahi dut ez dudalako nahi inork nire izenean erabakitzeai. Zalantzak izanez gero, auke-rak aztertu eta erabakiko dut. Izan dezagun denek zer izan nahi dugun erabakitzeke ahalmena, erabaki ezean besteek ikusten dutenaren arabera izango gara beti eta
- 1633.** Erabaki nahi dut Euskadi nazio bat delako eta horren aitortpen legala nahi dudalako, nire euskal herritartasuna lortu nahi dudalako
- 1634.** Erabaki nahi dut erabakitzea geldirik ez geratzea delako. Nagiak astindu egin behar dira, askotan ez erabakitzea eroso da eta. Informazioa ere behar dugu erabakitzeke eta formazioa, informazio ezak sortzen baitu askotan erabakitzeke beldurra edo nagia. Ezberdin izatearen beldurra ere gainditu egin behar dira
- 1635.** Pertsonak gara munduan. Era pertsonalean erabaki behar dugu. Horregatik erabaki nahi dut
- 1636.** Erabaki nahi dut gizarte batek aurrera egiteko herritarron iritzia behar duelako, zer gizarte mota nahi dugun jakiteko galdetu eta erantzun egin behar delako; galdetu ezean boterea daukatene bere interesen arabera erabakitzen dutelako
- 1637.** Erabaki nahi dut espazio txikietan hobeto erabakitzen delako, besteen ideiak entzuten direlako konfiantzaz. Kultura politikoa landu behar da, txikitasunean erabakitzetik handitasunera salto handia dago eta
- 1638.** Quiero decidir para conseguir una democracia participativa, porque la democracia participativa es más justa, las decisiones colectivas son más justas
- 1639.** Erabaki nahi dut marihuana-erretzaileen klubak legalak diren, barbarako, guk erabakitzeke
- 1640.** Quiero decidir porque quiero superar el actual marco jurídico y político implicando a la ciudadanía en el modelo de país que queremos, sin que ese modelo se decida entre unas élites

- 1641.** Quiero decidir para que no nos moldeen el pensamiento (si otros –véase gobiernos español o francés– deciden sobre nuestro día a día, acaban por moldear nuestro pensamiento). Tenemos que decidir en función de lo que nosotros somos. En este sentido: decidir para recuperar nuestra esencia de ser vascos (es urgente), nuestro sentido colectivo, nuestros valores comunitarios, solidarios...
- 1642.** Quiero decidir para tomar las riendas de nuestras propias decisiones
- 1643.** Quiero decidir porque el pueblo es quien tiene el derecho a decidir en una comunidad todo lo que sea de su interés
- 1644.** Erabaki nahi dut erantzukizuna geurea dela sentitzeko modu bakarra baita. Adibidez, ez dugunez konponbide integrala emateko aukerarik, ez gara txirotasunaren edo, zehazkiago, eskaleen erantzule sentitzen. Erabakiko bagenu eurekin/eurentzat zer egin, bestela begiratuko genuke arazoa
- 1645.** Quiero decidir porque queremos participar en la toma de decisiones
- 1646.** Quiero decidir para que la ciudadanía pueda conocer y valorar determinados aspectos y modelos de mejora, que puedan ser un exponente claro intenciones
- 1647.** Quiero decidir para vivir en un país laico
- 1648.** Erabaki nahi dut erregearen gaia erabakitzeko
- 1649.** Quiero decidir república o monarquía. Se plantea como marco que puede ayudar en el derecho a decidir, partiendo de una autodefinición de los partidos políticos actuales del Parlamento como favorables a la república o a la monarquía. Haciendo una estimación basada en los principios plasmados en los programas identitarios de dichos partidos o en sus declaraciones, se puede prever una clara mayoría del planteamiento republicano
- 1650.** Erabaki nahi dut armadaren funtzioak erabakitzeko
- 1651.** Erabaki nahi dut behetik gorako egitura nahi dudalako
- 1652.** Erabaki nahi dut gure eragileen eta administrazioen artean lortzen diren hitzarmenak errespetatuak izateko
- 1653.** Quiero decidir porque el principio de solución al conflicto nacional existente entre Euskadi y el Estado Español debe estar basado en el reconocimiento de la democracia, en el sentido de hacer que sea la ciudadanía responsable de sus propios destinos, de sus relaciones con las otras ciudadanía de su entorno, es decir partir del reconocimiento del derecho a la libre decisión en el ámbito de su territorio las otras ciudadanía de su entorno, es decir partir del reconocimiento del derecho a la libre decisión en el ámbito de su territorio
- 1654.** Quiero decidir porque creo firmemente que el derecho de decisión puede trazar un puente de unión entre las diferentes opciones de quienes, partiendo de esa concepción democrática de dar a la ciudadanía la palabra, puedan tener diferentes opciones en el modelo de relaciones entre los pueblos: federales, confederales, independencia, etc.

- 1655.** Quiero decidir para decidir qué modelo de Estado queremos, qué tipo de relaciones queremos establecer con el entorno
- 1656.** Quiero decidir para ser dueños de nuestro futuro, para construir desde el presente el país en el que queremos vivir, el país en el que queremos que vivan las generaciones futuras
- 1657.** Quiero decidir porque nuestras aspiraciones no encajan en el Estado español tal como está estructurado. El derecho a decidir es un avance para lograrlas
- 1658.** Quiero decidir para que el futuro de nuestro pueblo esté en nuestras manos
- 1659.** Quiero decidir para ser sujeto que decide sobre su futuro
- 1660.** Erabaki nahi dut Euskal Herriko gatazka konpontzeko bide eraginkorra delako
- 1661.** Gure toki erakundeek eskubidea dute gure inguruan azpiegiturak nola txertatzen diren erabakitzeko, azpiegitura horien nondik norakoak oztopatu gabe; nolana ere, euskal herritar gisa, gure legebiltzarraren bidez eta eskura ditugun bitarteko demokratikoen bidez, ezin dugu irizpiderik ezarri telekomunikazioen eskumenaren esparruan (irradi espektroaren erabilerari edo telekomunikazioen teknologiei dagokienez), edo osasunaren arloan (emisio radioelektrikoei dagokienez). Erabaki nahi dut horri buelta emateko
- 1662.** Erabaki nahi dut herritarrentzako zerbitzua hobetzeko, Estatuak Espainiako Konstituzioan berezkoak dituen eskumenak behar ditugulako euskal herritarrok
- 1663.** Euskal Herrian Administrazioak berezko nortasuna daukanik ezin daiteke ukatu, baina berezko nortasun horri nolabaiteko antolakuntza ematerakoan berriz ere behar ditugun eskumenak falta zaizkigu. Erabaki nahi dut eskumen horiek gure esku edukitzeko
- 1664.** Erabaki nahi dut arloz arlo gure baliabideak kudeatzeko eskumena izateko
- 1665.** Quiero decidir porque la diversidad bien entendida y culturalmente programada e integrada enriquece a los pueblos, sus relaciones y sus procesos democráticos
- 1666.** Erabaki nahi dut gehiago errespetatuko gaituztelako eskubide hori baldin badugu eta Estatuan eta Europan egingo diren politikak modu hobean hartuko gaituztelako kontuan
- 1667.** Erabaki nahi dut erakunde txikienak eskubide hori izango duten heinean, jarduera politikoa gu-txiengoan errespetu handiagoz burutuko delako
- 1668.** Erabaki nahi dut, herri garenez, talde guztien eskubideak zuzenean defendatu ahal izatea nahi dugulako erakunde guztien aurrean, gure interesak ez baitira beti bat etortzen boterea defenditzen dutenekin, ezta beste herri edo erkidegokoenekin ere
- 1669.** Erabaki nahi dut modu bakarra delako beste erkidego edo estatu edo estatuz gaindizko erakundeekin egingo diren akordioak aldebikotasunez burutu ahal izateko
- 1670.** Erabaki nahi dut erabakitzeko eskubidearekin seguru izango genukeelako harreman sendoago eta erabakigarriagoa Europar Erkidegoarekin, nahiz estatu komisioaren partaide gisa nahiz autonomia osoaz

- 1671.** Erabaki nahi dut horrek Euskadiren arlo geografiko-politiko gairak gaitzen duten erakunde politikoetan parte hartu ala ez erabakitzea ahalbidetzen digulako, bai Estatuarekiko bai Europa edo estatuz gairako beste erakundeekiko
- 1672.** Erabaki nahi dut Estatu edo nazioarteko komunitate batekin lortzen dugun edozein akordio errespetatua izan dadin eta gure aurka lortuta dauden Epaitegien menpe egon ez dadin nahi dugulako
- 1673.** Erabaki nahi dut Europako Batasunak mentsei mugak edo bestelako arauak jartzen baditu, politika europar komun horiek gure lurraldeetara nola ekarri guk erabaki dezagun, eremu horretan Europako Batasunak izaten dituen eztabaida horietan guk parte hartzeko aukera izan ez ezik
- 1674.** Erabaki nahi dut Europa zalea naizelako eta uste dudalako gure herrian Espainian baino balore demokratikoagoak ditugula, Europaren sorkuntzaren baloreetatik hurbilago daudenak Espainiar Estatuan praktikan jartzen direnetatik baino. Gure ahotsa European era zuzenean entzun behar da, bitartekorik gabe eta are gehiago, eskumen osoak ditugun gaitan
- 1675.** Quiero decidir para recuperar el respeto que como vascos nos merecemos
- 1676.** Erabaki nahi dut erabaki ahal izateak ikuspegi nazionalista baztertu eta internazionalista hartzea ekarri lezakeelako. Halaber, horretarako ezinbestekoa da nazioartean besteen maila berean jokatzeko, esaterako, kirolean
- 1677.** Erabaki nahi dut European eta munduan zuzeneko interlokuzioa edukitzeko, bitartekorik gabe
- 1678.** Erabaki nahi dut nazioarteko itunak sinatu ahal izateko
- 1679.** Erabaki nahi dut, egitasmo guztiak eraginkortasun handiagoz gauzatzeko baldintzak baditugula uste dugulako, baita gure gizartearen eta hiritarren beharren ezagutza handiagoa ere
- 1680.** Erabaki nahi dut boterearen herritarrenganako hurbiltasuna ez delako bakarrik ona berau eraginkorragoa izateko, baita bera kontrolatzeko lana hobeto betetzeko ere
- 1681.** Quiero decidir porque en el actual mundo globalizado la identidad y lo "local" cobran una especial relevancia y, según M. Castells, el poder de la identidad se refuerza, así como su relación con la pertenencia territorial (Pippa Morris). Cada vez es más fuerte, paradójicamente, la conciencia regional/local frente a la identificación con el Estado-nación
- 1682.** European, toki erakundearen eremuan, Europako Kartaren espirituarekin eta printzipioekin bat etorriz, Eusko Legebiltzarrak 2/2016 Legea, apirilaren 7koa, Euskadiko Toki Erakundeei buruzkoa onartu du; zioen azalpenean azaltzen den arabera, lege honen helburuetariko bat da udalak herritarrei dagokienez daukan hurbileko administrazioaren izaera indartzea. Lege honek herritarrek benetan parte hartzeko eredia defenditzen du. Hori ikusita, European hurbileko administrazioaren izaera aldarrikatzea eta bermatzea herritarrentzat ezinbestekoa dela adostu bada, eta europar legegileak oso kontuan izan badu ekarpen baliotsu hori, tamalgarria izango litzateke euskal herritarrok toki erakundearen esparruan hurbileko administrazioaren izaera hori erabat indartu ez dela sentitzea. Beste era batera esanda, Estatuari dagozkion alorretan euskal herritarrok berezko eskumena ez dugun heinean, benetan zaila izango da hurbileko administrazioaren izaera indartzea, oinarritzeko eskumenik ezean. Horregatik erabaki nahi dut

- 1683.** Quiero decidir porque vemos cómo las decisiones tomadas o que se desean/necesitan tomar quedan mediatizadas por una jerarquía de leyes estatales, cuando no se recurre a un Real Decreto...
- 1684.** Erabaki nahi dugu gure berariazko eredia eta ontzat hartu ditzakegun kopuruak dituen Ertzaintza bat nahi dugulako, betiere gaur egun ditugun edo etorkizunean izan ditzakegun udaltzainak eta ditugun zein izan nahi ditugun seguritate mailak kontuan harturik
- 1685.** Erabaki nahi dugu kartzelaratu guztiek euskal lurraldeetako espetxeetan egon daitezen nahi dugulako, gure Gobernuen agindupean, horrela giza baldintza hobekak eskaini ahal izango ditugulako, espetxeratuak beren etxetatik eta beren familietatik hurbil egongo direlako eta birgizarteratzeko helburua duten espetxeak eta sistema egituratu nahi ditugulako
- 1686.** Erabaki nahi dugu hemengo kartzeletan presoengan ere giza eskubideak betetzen direla ziurtatzeko.
- 1687.** Erabaki nahi dut espetxeen gaineko eskumena guk edukitzeko
- 1688.** Queremos decidir porque decidir entre todas las personas es hacer un ejercicio de confianza mutua
- 1689.** Nire herriarentzako Estatu bat nahi dudalako
- 1690.** Kudeaketa publikoan sinisteko
- 1691.** OTAN/NATOtik kanpo egon ahal zateko
- 1692.** Para poder reducir el gasto militar y la industria militar que está en Euskal Herria
- 1693.** Gure herriak ez dezan jasan zapalketa gehiago
- 1694.** Ahalmen urriagoko euskal herritarrek behar dituzten errekurtsioak izan ditzaten, beren bizitza ahalik eta zorionsuen izan dadin
- 1695.** Estatu libre batetan sinesten dugulako eta ikusi gabe hil ziren guztien ametsa egia bihurtzeko
- 1696.** Erabaki gure dot etorkizunean hobeto biziko garelako geure estatuan
- 1697.** Gure gazteek aukera dezaten haien etorkizunean parte hartzeko
- 1698.** Euskalduna naiz" esaten dudanean, modu errazean ulertzeko; sarri azalpen gehiegi eman behar izaten dudalako
- 1699.** Erabaki gura dot gaur egun nagoen estatuarekin ez naizelako identifikatzen
- 1700.** Espainiako faszismoaz nazkatuta nagoelako
- 1701.** Euskal Herritarra naizelako
- 1702.** Gure gazteek ikasteko erraztasunak izan ditzaten

- 1703.** Gure identitatea berreskuratzeko
- 1704.** Euskal Herria guztion etxe izateko, barruan kolore guztiak dituen etxea
- 1705.** Euskal Herri librea izateko eskubidea dugulako
- 1706.** Gizarte justuago bat, euskalduna eta berdintasunean oinarritutakoa behar dugulako
- 1707.** Euskal Herria denon artean eraiki nahi dugulako
- 1708.** Herri aske duin eta osoa izan nahi dudalako
- 1709.** Euskal estatu propioa izan nahi dudalako
- 1710.** Euskaldun bezala erabakiak hartu nahi ditudalako, ez dut inposaketa gehiagorik nahi
- 1711.** Geure lurraldea geuk zaindu eta geuk erabaki
- 1712.** Zelan izan behar den ezinduen, adimen urria dutenen etorkizuna eta jendartean jokatu behar duten papera geuk erabakitzeko
- 1713.** Gizarte indibidualista aldatzeko, eskuzabaltasunez bizitzeko
- 1714.** Estructura mentalak desmontatzeko. Ahalduntzeko jendartea Instituzioetan eta harreman pertsonaletan ere bai
- 1715.** Quiero decidir porque la dignidad de las personas y de los pueblos se manifiesta a través de su capacidad y libertad para tomar decisiones
- 1716.** Quiero ejercer el derecho a decidir en relación a diferentes cuestiones relacionadas desde las instituciones más cercanas (ayuntamientos) hasta las europeas.
- 1717.** Me gustaría tener una administración cercana y orientada a resolver necesidades reales sin manipuladores e intereses "perversos"
- 1718.** Quiero decidir porque me gustaría un futuro donde se participe desde la base, aportando ideas a los proyectos y decidiendo posteriormente sobre los temas importantes
- 1719.** Erabaki nahi dut, etorkizunean Herri demokratikoagoan, pertsona guztien eskubideak errespetatzen diran parte izan nahi dudalako
- 1720.** Erabaki nahi dut eguneroko bizitzan eragina duten kontuetan zer esana izateko: hezkuntza (unibertsitatea), osasunean, kulturean,...
- 1721.** Quiero decidir porque es la mejor herramienta democrática para reconocer los derechos de todas las personas, defender todas las ideas y hacer el seguimiento de las instituciones
- 1722.** Erabaki nahi dut herritar guztien ahotsa kontuan hartzeko eta bizitzako edozein esparruetaz eta gaietaz erabakitzeko

- 1723.** Quiero decidir porque cada pueblo debería tener posibilidad de definir su modelo de democracia y de relaciones “ exteriores”
- 1724.** Estaturik gabeko nazioa/herria garenez GURE GIZARTEA nola antolatu eta administratu gure esku egon behar delako erabaki nahi dut
- 1725.** Hemen, erabaki nahi dut estatu zentralizatu, administrazio zentralistatik aldentzeko.
- 1726.** Indar armatuek ez dutelako legitimitaterik gaur egungo gizartean
- 1727.** Para que haya menos radicalidad. Más aproximación y unión.
- 1728.** Herriak daukalako hitza eta hitza ez delako inoiz galduko. Gora herria!
- 1729.** Euskal Zientzia Akademia sortu ahal izateko
- 1730.** Erabakitzeak zoriontsuago egingo gaituelako
- 1731.** Hizkuntza, ohiturak, lurra... ditugulako. Hau gurea da eta gurea izango da. Gora Euskal Herria!
- 1732.** El día que cambie la clase política o desaparezca el estado de poder tal como está, entonces, igual tendré algún motivo para decidir algo
- 1733.** Hemendik dena hobeto gestionatuko dugulako. Bertokook hobeto ikusten dugulako zer doan txarto
- 1734.** Porque cuanto más ahondemos en las razones para decidir, cuanto más afiancemos las razones por las que es importante el derecho a decidir, logaremos una mayor legitimidad y un mayor músculo social y consenso social alrededor del derecho a decidir para que se convierta así en la mejor defensa de los derechos de los ciudadanos y ciudadanas
- 1735.** Erabakiak hartzen ditugunean gure egiten ditugu. Inposatutako erabakiek ez dute empatia modu berean lantzen. Horregatik da garrantzitsua guk erabakitzea
- 1736.** Porque en Euskal Herria hay unos valores colectivos muy fuertes, auzolana...que han facilitado que seamos una sociedad más avanzada. El derecho a decidir puede hacer que seamos una sociedad aún más cohesionada de lo que actualmente somos
- 1737.** Herri bat garelako eta erabakitzeke eskubidea dugulako. Herriari hitza ematea, demokrazia ari-keta da
- 1738.** Quiero decidir porque el derecho a decidir es y debe ser un punto de encuentro de todas las personas trabajadoras de este país, sean independentistas o no
- 1739.** Quiero decidir porque entiendo el derecho a decidir no sólo en lo colectivo, sino también en el plano individual, porque cada persona debe tener derecho a decidir para poder construir un proyecto de vida individual digno
- 1740.** Helburua ez delako izan behar albokoa baino hobea izatea, guztion artean jakinduria partekatu nahi dugulako erabaki nahi dut

- 1741.** Euskal Herrian Euskal Herriko erabaki oro hartzeko kapazak garelako, bai eta independentziara jotzeko gai garelako. Euskal Herri libre bat nahi dudalako
- 1742.** Erabakitzea askatasunaren adierazle bat delako
- 1743.** Ezagutza gabe erabakiak hartzen direlako, desentralizazioa bermatzeko erabaki nahi dut
- 1744.** Demokrazia eredu transparenteago bategatik erabaki nahi dut
- 1745.** Hobeto bizi ahal izateko. Denok aukera berberak izanez
- 1746.** Gizarte kohesioa bultzatzeko
- 1747.** Denon iritzia kontuan hartua izan dadin
- 1748.** Bizi baldintzak hobetuko dituen gizarte justu batean bizitzeko
- 1749.** Erakunde eta agintariak herritarron borondate demokratikoari bide emateko adorea izango duen herrian bizi nahi dudalako
- 1750.** Quiero decidir porque quiero una nueva gobernanza en la que se integren, además de los gobiernos, otros actores
- 1751.** Erabakitzeko ahalmena bezalako kontzeptu teorikoak gauzatzean bilakatzen direlako eskubide... nik erabaki nahi dut!
- 1752.** Herritarron garaia delako
- 1753.** Adierazpen askatasunaren alde nagoelako erabaki nahi dut
- 1754.** Gure izaera babestu eta gero munduari ekarpena egin ahal izateko
- 1755.** Lurraldetasunaren inguruan erabaki nahi dut, herri independente eta subirau bezala onartuak izan gaitezen, ahots propioa izateko eta beste herriekiko maila beren egoteko
- 1756.** Quiero decidir porque nuestros valores sociales y culturales, son propios, no impuestos
- 1757.** Arlo guztietan herriak erabaki behar duelako. Hori baita demokrazia
- 1758.** Por higiene democrática
- 1759.** Por salud mental
- 1760.** Porque quiero para mis hijas y nietos una vida digna y en libertad
- 1761.** Quiero decidir porque es por lo que llevo militando y luchando más de 45 años
- 1762.** Herri libre bat izateko
- 1763.** Autonomía para los pueblos

- 1764.** Nahi dudan Estatus politiko propioa lortzeko
- 1765.** Para dejar de ser rehenes del Estado español que nos sigue oprimiendo
- 1766.** Herri independente eta demokratiko baten hezkuntza, osasun sistema, lan harremanak, euskalduna... denon artean kudeatuko dugulako
- 1767.** Porque formo parte de un pueblo y como tal queremos ser protagonistas de todo lo que nos afecta: trabajo, salud, euskara, etc.
- 1768.** Inoren menpe ez izateko
- 1769.** Somos un pueblo con unos valores, forma de ser, con una cultura. Y quiero decidir, y que no me impongan cosas que no deseo. Por democracia
- 1770.** Porque las decisiones estratégicas y de calado que competen a nuestro futuro como pueblo las debemos tomar las gentes de Euskal Herria, no los poderes fácticos de los estados español y francés
- 1771.** Demokrazia zuzena eta parte hartzailea izan behar delako
- 1772.** Porque sé de dónde vengo y quiero decidir a dónde ir
- 1773.** No quiero compartir país con una cultura como la española
- 1774.** Erabaki politikoak gure herrian erabaki daitezzen nahi dudalako eta herritarrek parte har dezaten nahi dudalako. Benetako demokrazian bizi nahi dut
- 1775.** Geure etorkizuna euskal herritarrok erabaki behar dugulako eta ez espainiar estatuak
- 1776.** Porque no creo que haya nada más democrático que dar la palabra al pueblo... ¡Yo quiero decidir!
- 1777.** Erabakitzeko eskubidea printzipio demokratikoa eta abertzaletasunetik haratago doan jarrera delako... nik erabaki nahi dut!
- 1778.** Que el pueblo decida como nos queremos gobernar
- 1779.** Euskal Herria soberana delako erabaki nahi dut. Gure eskubideak babesteko, gure borrokak zabalteko, gure hezkuntza defendatzeko...
- 1780.** Herriak erabakitzea oinarri demokratikoa delako. Herri bat garelako
- 1781.** Erabakitze eskubidea oinarritzko giza eskubidea delako, herri eta herritar guztiok duguna
- 1782.** Por una sociedad más justa e igualitaria
- 1783.** Quiero decidir todo lo que me afecta a mí, a mis hijas y nietas. Socialmente, culturalmente, económicamente, políticamente. Por mis derechos, quiero decidir
- 1784.** Porque las personas que vivimos aquí, somos las que realmente sabemos lo que necesitamos

- 1785.** Nada hay más democrático que votar y que se acepte lo que la gente vota. Por una sociedad más democrática en todos los asuntos que nos afectan. Yo quiero decidir
- 1786.** Koloretako euskal herri burujabea nahi dudalako
- 1787.** Gizarte justoago batean bizi nahi dudalako. Herritar guztiek eskubide guztiak izango dituzten herri batean bizi nahi dudalako
- 1788.** Gure ondorengoez, gizarte sano eta alai batean bizitzea nahi dudalako
- 1789.** Kudeaketa publiko parte hartzaile bat nahi dudalako
- 1790.** Euskal Herri eskuzabala, errespetuzkoa eta solidarioa nahi dudalako
- 1791.** Nire seme-alabak herri aske, solidario, euskaldun, sano eta alaian bizi daitezela nahi dudalako
- 1792.** Gizarte antolakuntza ezberdin bat garatzeko
- 1793.** Bakoitzak erabakitzeke ahalmena izan behar du gizarteko eta herriko partaide sentitzeko
- 1794.** Nire herrian arrotza izan nahi ez dudalako
- 1795.** Burujabetza bidean lehenengo pausua delako
- 1796.** Nola bizi nahi dugun geuk erabaki behar duelako
- 1797.** Gure etxea antolatzen dugun moduan, Euskal Herria antolatzeko erabakia geurea izan behar duelako
- 1798.** Herritarron parte hartzea aktiboa eta arduratsua bultzatuko duen sistema politikoa nahi dudalako
- 1799.** BEZaren inguruan erabaki nahi dut, produktu batzuei ezartzen zaien BEZa (konpresak, tanpoiak, painalak) ez zaidalako proportzionala iruditzen
- 1800.** Armadaren inguruan erabaki nahi dut. Konkretuki haren desagerpenaren inguruan erabaki nahi dut, defentsaren prismetatik aztertuta ez dudalako beharrezkoa ikusten, onura baino kalte gehiago sortzen dituelako eta ekonomikoki oso garesti ateratzen zaigulako
- 1801.** Gure demokrazia ereduari buruz erabaki nahi dut, gaur egun parte hartze eskubidearen egikarritza oso murrizta delako eta, birzentralizaziorako joera ikusita, etorkizunean are murriztagoa izan daitekeelako
- 1802.** Sistema demokratikoari buruz erabaki nahi dut, gure gizartean demokrazia osasuntsuago bat eraikitzeke: alderdi politikoen esku ez dagoena, herritarretan oinarritzen dena eta eztabaida publiko zabalak bultzatuko dituena
- 1803.** Erabaki nahi dut euskal lurraldeen kohesioa bultzatzeko behar diren tresnak izateko
- 1804.** Erabaki nahi dut euskal lurraldeen artean dauden sinergiak indartzeko eta harremanak sendotzeko

- 1805.** Erabaki nahi dut Euskal Herrian ilusioa berreskuratzeko
- 1806.** Erabaki nahi dut euskal euroeskualdea antolatzeko
- 1807.** Erabaki nahi dut euskal lurraldeak Europan izaera konstituzionala duten eskualdea osa dezaten, propio aitortutako botere legegile, betearazle eta ordezkatzailleekin beren lurraldeari dagozkion erabakiak hartu eta gauzatzeko
- 1808.** Erabaki nahi dut Euskal estatua eratzeko
- 1809.** Erabaki nahi dut Espainiarekin eta Frantziarekin menpekotasunean oinarrituko ez den harreman politiko berri bat izateko
- 1810.** Erabaki nahi dut Euskal lurraldeetako herritarrek erabaki dezaten zein harreman politikoa nahi duten izan Espainia eta Frantziako Estatuekin
- 1811.** Erabaki nahi dut Euskal herritar gisa zein harremana nahi dudan Europarekin
- 1812.** Erabaki nahi dut euskal herritar gisa zer nolako harremana izan nahi dugun munduko beste herri eta estatuekin
- 1813.** Erabaki nahi dut euskal herritar gisa zer nolako harremana izan nahi dudan nazioarteko erakundeekin
- 1814.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko ordezkari politikoek gazteen alde lan egiten dutela
- 1815.** Quiero decidir para democratizar la democracia y construir un país libre de corrupción (participación y transparencia)
- 1816.** Quiero decidir porque quiero decidir (votarlo) el nuevo Estatus de Euskadi antes de remitirlo a Madrid
- 1817.** No quiero que nadie decida por nosotras las privatizaciones, los rescates bancarios, los recortes de derechos...
- 1818.** Quiero decidir para tener administraciones más transparentes, más flexibles, que den opción a la participación ciudadana. Quiero mayor democracia directa.
- 1819.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko haurren beharriari erantzuteko lan egiten dutela ordezkari politikoek
- 1820.** Erabaki nahi dut herritarron erabakiaren bidez bermatzeko ordezkari politikoak independente direla interes ekonomiko oligarkikoak dituzten eragileekiko, enpresekiko, komunikabideekiko...
- 1821.** Erabaki nahi dut mendebaldeko dekadentziatik ateratzeko gure gizarte eta eredu ekonomiko berriaren bidez
- 1822.** Erabaki nahi dut nazioarteko erakundeen politika aurreratuekin bat egiteko

- 1823.** Ez dut nahi talde handi batek bertan bizi nahi ez duen lurraldean bizi. Libre izan behar dugu libre izaten uzteko ere
- 1824.** Euskal Herriaren izatea arrazoitu eta birpentsatu behar dugulako
- 1825.** Gizarte osasuntsu batean erabakiguneak herritarrengandik gertu egon behar direlako. Erabakiak gizarte kultuagoa bultzatzen du
- 1826.** Erabaki nahi dut ekonomia erreala eta tokian tokiko ehun produktiboa zaintzen eta defendatzen duten eskualdeekin lankidetzan jarduteko
- 1827.** Erabaki nahi dut begirada luzeko politika proaktiboak egiteko
- 1828.** Erabaki nahi dut konplexurik gabe zer nolako harremana izan behar duen eremu pribatu eta esparru publikoen artean
- 1829.** Erabaki nahi dut ardurak hartzeko gure herriaren garapen teknologikoan
- 1830.** Erabaki nahi dut ardurak hartzeko gure herriaren hezkuntza ereduan eta sisteman
- 1831.** Erabaki nahi dut ardurak hartzeko gure herriko azpiegituren antolaketan
- 1832.** Erabaki nahi dut ardurak hartzeko gure herriko komunikazio sistemetan
- 1833.** Erabaki nahi dut ardurak hartzeko Euskal Herriko etorkizun berrian
- 1834.** Erabaki nahi dut ardurak hartzeko euskal enpresa eredu propioan
- 1835.** Erabaki nahi dut ardurak hartzeko langile bezala nire lan esparruan
- 1836.** Erabaki nahi dut ardurak hartzeko irakasle gisa
- 1837.** Erabaki nahi dut ardurak hartzeko gure erakunde publikoetan
- 1838.** Erabaki nahi dut ardurak hartzeko gure finantza sisteman
- 1839.** Erabaki nahi dut tokiko politikak garatzeko
- 1840.** Erabaki nahi dut gure udalek tokiko politika aurreratuak garatzeko gaitasuna izan dezaten
- 1841.** Erabaki nahi dut gure udalek tokiko politika aurreratuak adosteko gaitasuna izan dezaten beste udalekin, Euskal Herri gisa kohesioa sendotzeko eta lehiakortasuna irabazteko
- 1842.** Quiero decidir para poner en cuestión el concepto de frontera como límite
- 1843.** Europaren eraikuntzan gure ekarpen propioa egiteko erabaki nahi dut
- 1844.** Nire semeak Euskal herri aske, solidario, euskaldun, sana eta alaian bizi daitezela nahi du
- 1845.** Kudeaketa publikoan joera demokratizatzaileak eta parte hartzaileak sendotzea nahi dudalako

- 1846.** Herri baten parte naizelako erabaki nahi dut
- 1847.** Quiero decidir porque quiero una sociedad que eduque más y prohíba e imponga menos
- 1848.** Atzerriko herriekiko harremanak Euskal Herritik kudeatu nahi ditudalako erabaki nahi dut
- 1849.** Auzolana berreskuratu eta bultzatuko duen gizartea bultzatzeko
- 1850.** Porque deseo poder vivir en nuestra lengua propia, el euskera, en sana convivencia con la utilización y el conocimiento de otras lenguas
- 1851.** Porque necesito poder decidir sobre el conocimiento, la transmisión, el uso, el desuso del euskera, en régimen de convivencia con el resto de las lenguas del territorio de Euskal Herria
- 1852.** Porque deseo decidir sobre el modo de resolver los conflictos entre hablantes de distintas lenguas del territorio de Euskal Herria, desde el respeto y la empatía hacia todas las personas
- 1853.** Erabaki nahi dugu zapaldutako herri batean bizi garelako
- 1854.** Porque decidiendo me siento más útil y más solidario
- 1855.** Porque decidiendo aprendo algo más sobre lo que tengo que decidir
- 1856.** Porque decidir genera cultura democrática
- 1857.** Porque decidiendo aprendo a decidir de manera democrática
- 1858.** Porque decidiendo me siento parte de las decisiones públicas que se adoptan en las instituciones
- 1859.** Erabaki nahi dut Frantzia eta Espainiako zapalkuntzatik libre bizi den herri batean bizi nahi dudalako
- 1860.** Porque decidiendo ayudo a los políticos y a las instituciones a que adopten las decisiones más adecuadas y justas
- 1861.** Porque quiero
- 1862.** Porque queremos decidir en aquello que nos atañe- trabajo etc- ser capaces de decidir y no depender de decisiones exteriores
- 1863.** Porque quiero ejercer la soberanía social
- 1864.** Porque queremos ser soberanos -vía espacios sociales, vía instituciones- en aspectos centrales para lograr una sociedad justa, igual y sostenible en nuestra comunidad
- 1865.** Porque queremos decidir nosotros y nosotras, y solo nosotros y nosotras, sobre nuestro hábitat urbano y la manera de organizar nuestros pueblos y ciudades
- 1866.** Porque queremos ser soberanos; porque el autogobierno propio implica el aumento de bienestar para todos y todas

- 1867.** Eskubide demokratikoa delako, erabaki nahi dut
- 1868.** Euskal gizarte justu bat nahi dudalako
- 1869.** Estatus politiko batu baten alde nagoelako
- 1870.** Porque queremos tener capacidad de decidir respecto a proyectos colectivos que busquen la igualdad, la justicia, la equidad, la solidaridad, la participación, la democracia, la cooperación
- 1871.** Herritar modura oso inportantea iruditzen zaidalako herriak erabaki ahal izatea
- 1872.** Herria maite dotelako eta euskaldun nahi dudalako bizi
- 1873.** Erabaki nahi dut arazoak zelan konpondu, desadostasunen aurrean zelan jokatu behar dugun. Gerraren bidez ez izatea eta armak ekoiztea zalantzan jarriko duen jendarte bat nahi dudalako
- 1874.** Euskal herritar bezala erabakitze eskubidea bermatua izan nahi dugulako
- 1875.** Quiero decidir porque España y el modelo social, económico, cultural y democrático que han promovido los diferentes gobiernos, se consideren de derechas o de izquierdas, es monolítico y está en las antípodas de lo que yo anhelo
- 1876.** Norberaren nortasunaren jabe izan gaitezen, askatasunaren jabe izan gaitezen
- 1877.** Eskubidea daukagulako, praktikotasunagatik
- 1878.** Zergatik ez? Udaletxeak ez daitezten egon alderdi politiko baten edo bestearen esku, herritarren esku baizik
- 1879.** Herritar gisa dudan eskubidea inork ezin didalako ukatu
- 1880.** Eskubide demokratiko bat delako
- 1881.** Porque queremos tener los instrumentos propios necesarios -económicos y otros- para hacer posibles todos los proyectos igualitarios y de bienestar
- 1882.** Porque no aguantamos ya ni un minuto más dependiendo de este Estado
- 1883.** Enbaxada propioak nahi ditut Euskal Herriak erabakitzen duen herrialdeekin harreman zuzenak izateko, inoren menpe egon gabe
- 1884.** Quiero decidir el ámbito de nuestra convivencia y actividad comenzando con el nivel más cercano, en lo local, participando en las inquietudes y debates del estudio de las necesidades para fomentar agendas de solidaridad
- 1885.** Quiero decidir para poder elaborar a nivel local Agendas de trabajo vecinal donde se propugnen soluciones útiles a la convivencia y al bienestar de las personas
- 1886.** Quiero decidir para asumir la filosofía de recuperar la práctica de las experiencias comunitarias e individuales, recogida en ATSOTITZAK, con la confianza puesta en el hecho que imprime valores como el dicho AUZOKIDE ONA ADISKIDE ONA

- 1887.** Quiero decidir para proyectar el ámbito de lo local más cercano que debe servir de base para extender la solidaridad y la colaboración a lo comarcal, con un proyecto de responsabilidades compartidas.
- 1888.** Quiero decidir para tener una visión territorial y comarcal de los problemas comunes y así facilitar la elaboración compartida de la agenda de comprensión de los esfuerzos por construir soluciones en el ámbito más cercano de nuestros barrios y pueblos.
- 1889.** Quiero decidir para fomentar una dinámica vecinal que sirva de puente e impulso para concertar y rentabilizar recursos que exijan a las instituciones respuestas. Resoluciones que rompan con la dilatación y demora de los problemas de interés, de alcance y garantía útil a nuestras vidas, pues a largo plazo todos calvo
- 1890.** Quiero decidir para aunar voluntades, con logros mediante intervenciones y soluciones adoptadas democráticamente, en beneficio de todos, que no deben dilatarse en el tiempo, para mejorar el presente y garantizar un futuro.
- 1891.** Quiero decidir para que el sistema de soberanía alimentaria encadene las actividades agrícolas cercanas, el comercio justo, la ocupación y el empleo industrial de un pueblo libre, junto con su sistema político y de libertades, sea reflejo exacto del principio democrático del pueblo para el pueblo sólo en interés del pueblo
- 1892.** Quiero decidir para rechazar democráticamente la corrupción, impidiendo que se establezca en las instituciones, sobre la base de vincular un marco de debates y decisiones basado en la igualdad, garantizando las propuestas de las minorías y el referendo por mayoría
- 1893.** Quiero decidir para que la actividad humana supere la hostilidad determinada por las guerras, el racismo y la marginación, creadas por la rivalidad económica de los imperialismos
- 1894.** Quiero decidir para establecer los límites a los poderes ocultos del neoliberalismo y la explotación de los recursos materiales y humanos que desafían el progreso de la humanidad en su conjunto
- 1895.** Quiero decidir para intervenir en procesos proactivos, involucrándome como trabajador que aspira a que la solidaridad de clase transforme las relaciones de subordinación, en la demanda de cambiar las instituciones alejadas del pueblo para lograr las estructuras de mayor democracia
- 1896.** Quiero decidir para Impulsar programas y actividades que sean la contestación a la historia sin memoria, donde la relectura de la historia imperial por parte de los académicos del régimen del 78 brinda un enfoque sobre la historia diferente de posiciones más críticas
- 1897.** Quiero decidir para que las comunidades y naciones retengan el máximo control sobre los significados con peso y valor de los contenidos de la herencia lingüística, donde la gente nombra sus realidades. Para los pueblos, cualquiera que sea como Euskal Herria, Catalunya, Córscica, Flandes, la Araucanía de los mapuches, existen realidades que sólo se pueden encontrar en sus propios idiomas: son conceptos que recogen los conocimientos pertenecientes a la cultura de la humanidad que nunca pueden ser captados por otro idioma
- 1898.** Monarkiarik ez baitugu nahi, geure euskal errepublika erabakitzeko: errepublika sistemak demokrazian oinarria baitu

- 1899.** Administrazio publikoen aurrean euskal herritarron oinarrizko eskubideak jasoko dituen herri gutuna erabakitzeko: administrazio eta herritarren arteko harremanak hurbilago egiteko.
- 1900.** Herri independente batean bizi nahi dudalako
- 1901.** Euskal Herri independente bateko herritarra izan nahi dudalako
- 1902.** Herritar bezala gure erabakiak hartu ahal izateko
- 1903.** Norberaren jabe izateko danean, ekonomikoki, osasungintzan, hezkuntza proiektu propioa...
- 1904.** Erabaki nahi dut errepublika bat ezartzeko
- 1905.** Quiero decidir porque nos jugamos nuestra supervivencia como pueblo
- 1906.** Geure administrazio publikoak zelakoak nahi doguzan erabakitzeko.
- 1907.** Geure hezkuntza sistema propioa garatzeko: bestelako gizarte baterantz egin ahal izateko, geure seme alaben heziketa hurkoarekiko eta aniztasunekiko errespetuan, kritikarako gaitasunean eta askatasunean oinarritzen behar baita
- 1908.** Herria izaten jarraitzeko eta gure lurra geu garela jabetzeko
- 1909.** Herri batek dauka edo izan behar du aukera bere etorkizuna erabakitzeko
- 1910.** Gure bizitza hobea izateko da, gure eginbeharren lehentasuna defendituko dugulako
- 1911.** Erabagiteko eskubidea gauzatu gura neuke, euskal Estatu bat sortzeko helburuagaz, Munduan zehar, eskoletan, umeei Euskal Herria izeneko herrialde bat dagoela ikasi daien.
- 1912.** Nire eskubidea delako, demokrazia ariketa bat
- 1913.** Herri bat garelako
- 1914.** Ez dudalako nahi gure (nire) diruaren %1-2 errege etxera joatea
- 1915.** Dirudunen eta pobreen arteko desberdintasuna ez egoteko
- 1916.** Me gustaría decidir que venga a vivir aquí quien quiera
- 1917.** Gure herrian sinisten dugulako
- 1918.** Gure erabakia gure artean konpontzeko eta guztiek parte hartzeko
- 1919.** Herri askean bizi nahi dudalako
- 1920.** Herri bat, desio bat, aukera bat
- 1921.** Gure herria gu bildu ahal izateko

- 1922.** Para buscar la eficacia máxima alejado de cualquier corrupción
- 1923.** Por idioma etc. somos un pueblo y además España y Francia no me gustan (ni su cultura, ni su planteamiento de vida, ni su gente)
- 1924.** Para poder implantar las normas que más nos interesen y afecten a la mayoría residente (industria, política...)
- 1925.** Gure aitzindarien kulturen bizi ahal izateko eta gure seme-alabei helarazteko
- 1926.** Necesidad vital: cada pueblo debe decidir por sí mismo
- 1927.** Erabakitzeko gai garelako, oso helduak garelako
- 1928.** Politika alternatiboa eta erabakitzegune berriak gauzatu edo eskaintzeko
- 1929.** Memoria gertukoa eta historikoaren transmisio guneak eskaintzeko
- 1930.** Gure nazioa parametro berrietan eraikitzeko
- 1931.** Herri honetan bizi naizenez, bertan erabaki
- 1932.** Burujabetzak aske egingo gaituelako
- 1933.** Nazio lurraldea erabakitzeko
- 1934.** Infrastrukturak eta lurralde diseinua guk egiteko. Eta eraiki diren estruktura erraldoiak desegin edo bermoldatzeko
- 1935.** Euskal herrikoa sentitzen naizelako. Lurraldea Euskal Herria delako. Ezinbestekoa delako
- 1936.** Gai naizela sinesten dudalako
- 1937.** Nahi dudalako
- 1938.** Ariketa etikoa delako
- 1939.** Inposaketa maite ez dudalako
- 1940.** Preso ohiak, gatazkak ukitutako pertsonak, estigma edo seinalaturik gabe bizi daitezela, aukera eta baldintza berdinetan aritzeko
- 1941.** Diferentziak eta iritzi ezberdinak lantzeko, kanpotik inposatzen diren baldintzarik gabe
- 1942.** Euskal Errepublika independente bat nahi dudalako
- 1943.** Gure burua hobeto gobernatzeko
- 1944.** Euskal Errepublika nahi dudalako

- 1945.** Erabakitze ariketak = gizarte aberatsagoa
- 1946.** Herria eta herritar bezala Euskal Herriaren izaera politikoa erabaki nahi dugulako
- 1947.** Gatazka ondorioei, soluzioak emateko
- 1948.** Beldurrik gabe bizitzeko
- 1949.** Herri parekide eta feminista nahi dudalako, jakintzan eta kulturen oinarritua
- 1950.** Quiero decidir para cambiar las estructuras mediante el compromiso de la ciudadanía
- 1951.** Democracia representativa versus directa. Centros de poder de decisión en temas relevantes
- 1952.** Somos un pueblo y necesitamos nuestra soberanía para decidir con quien y cómo queremos convivir
- 1953.** Porque decidir permite crear nuestro propio futuro
- 1954.** Medios de comunicación públicos, plurales, que normalicen el euskara, con programación formativa, etc.
- 1955.** Derecho a que una zona de Euskal Herria decida no participar en el estatus soberanista
- 1956.** Quiero decidir para poder elegir el estatus político adecuado para ayudar en la convivencia
- 1957.** Para poder decidir las relaciones con el resto de los pueblos. relaciones de solidaridad, económicas, etc.
- 1958.** Soberanía, estatus político. Para decidir como pueblo. Asamblea constituyente con todas las organizaciones y organismos populares para crear una Constitución
- 1959.** Para decidir libremente sobre el estatus político de Euskal Herria
- 1960.** Donde se establezcan el modelo que queremos y el marco de negociación
- 1961.** Porque es un derecho
- 1962.** Porque quiero poder decidir sobre mi vida y eso incluye la decisión sobre cuándo dar por finalizada mi vida. La vida alargada artificialmente y sin poder disfrutarla y vivirla no es vida y se debe poder tomar una decisión sobre ello. Es importante abrir un debate sobre la eutanasia
- 1963.** Erabaki nahi dut sare sozialen erabilera demokratikoa izan dadin
- 1964.** Erabaki nahi dut sare sozialak behar bezala erabiltzen direla bermatzeko kontrol demokratikoa izan dezaten
- 1965.** Quiero decidir como ciudadano vasco para que la normativa de protección de datos personales no sea utilizada con fines represivos contra adversarios políticos

- 1966.** Quiero decidir como ciudadana de Euskal Herria para participar en las decisiones que determinen un código ético en la utilización de las redes sociales
- 1967.** Euskal herrian egun ditugun zazpi probintzietako mugak desagertu daitezten
- 1968.** Decidir es un principio de la libertad
- 1969.** Erabaki nahi dut Europako Gobernuak benetan europar herritarrekiko ardura har dezan
- 1970.** Quiero decidir para lograr un presidente europeo que sea elegido directamente por la ciudadanía europea, que se haga responsable de las necesidades y el bienestar de las y los ciudadanos de la Unión Europea
- 1971.** Libre izaten bagara askoz hobeto biziko garelako
- 1972.** Egunerokotasunean gure sena mantentzeko eta izana
- 1973.** Gure etorkizuneko herria guk aukeratzeko eskubidea dugulako
- 1974.** Decidir para una mejor convivencia
- 1975.** Porque quiero decidir libremente
- 1976.** Porque quiero una sociedad integradora, solidaria, euskaldun, feminista, ecologista...
- 1977.** Herri, eskualde eta lurralde guztien iritziak kontutan hartzearen alde nagoelako erabaki nahi dut
- 1978.** Euskal komunitatea, nortzuk eta zenbat garen definitzeko, etorkizunari begira MEMORIA hor dagoelako, erabakietan parte hartu nahi dut
- 1979.** Euskalerriko lurralde guztien arteko harremanak (instituzio eta gizartearen artekoak) gehitu eta indartzearen alde nagoela nahi dut adierazi erabakitzeko eskubidea gauzatuz
- 1980.** Erabakitze eskubidearen atzean hausnarketa-lan bat dago gizartea eta norbanakoa aberastujantzi egiten gaituena
- 1981.** Erabakitzeak ardura dakarrelako. Eta ardurak hartzearen beldur erabakiak ardurarik ez dutenen esku utzi ditugulako
- 1982.** Beldur naiz erabakitzeak berak beldurtzen ez gaitun
- 1983.** Gizarte kritikoagoa osatzeko aukerarik ez galtzeko
- 1984.** Erabakitzea gazteak aktibatuzko tresna izan daitekeelako
- 1985.** Gure nortasuna baieztatuzko
- 1986.** Herritarron arteko harremanak sendotzeko

- 1987.** Queremos decidir para encontrar lugares de encuentro y enriquecedores entre la existencia de diferentes identidades en nuestro territorio, respetando valores y elementos culturales diferenciados. Máxima armonía respeto y colaboración con los pueblos del entorno
- 1988.** Makroeraikinak barik, instalazio txiki gehiago nahi ditudalako erabaki nahi dut
- 1989.** Erabaki nahi dut euskal herritar gisa Europar Batasuna demokratizatzeke
- 1990.** Porque prefiero decidir cualquier asunto en el ámbito más próximo y sin presiones administrativas
- 1991.** Aske sentitzeko
- 1992.** Mediku euskalduna nahi dugulako
- 1993.** Porque no queremos asumir leyes o políticas que van en contra de nuestra voluntad o de nuestras necesidades. ¡Todo lo que nos afecta aquí, se tiene que resolver aquí! ¡Yo quiero decidir!
- 1994.** Zazpi probintziek bat egiteko
- 1995.** Ezin dudalako mundua errespetatu errespetaten ez nauen nazio batekoa izanik
- 1996.** Herri abegikorragoa izateko erabaki nahi dut
- 1997.** Euskal Herritik kanpo dauden euskal erakundeekin harreman estuagoa nahi dudalako
- 1998.** Auzolana bultzatzeko erabaki nahi dut
- 1999.** Quiero decidir porque los ejercicios colectivos de decisión nos enriquecen como sociedad
- 2000.** Quiero poder reflexionar y decidir sobre la vida que queremos vivir. Reflexionar y decidir sobre las necesidades para vivir esa vida ¿Qué necesitamos?. Reflexión y decisión sobre como gestionamos, que mecanismos necesitamos solventar esas necesidades. Crear marcos propios y específicos
- 2001.** Erabakia da mundu orekatu bat lortzeko bidea
- 2002.** Erabakitzea beharrezkoa ikusten dut euskal gizarte eragileak eta eragile politikoak elkarrekin lanean jartzeko
- 2003.** Quiero decidir para construir una sociedad que recupere, ponga en valor y fomente el intercambio de servicios, productos, etc. de forma colaborativa, sin necesidad de que medie siempre una contraprestación económica
- 2004.** Gizaki guztientzat bermatzeko bizitzeko eskubidea. Gizaki izateak ematen deusku eskubidea
- 2005.** Nazio sentimendu ezberdinen arteko elkarbizitza bakarrik delako posible herritarrek erabakitzen badute, kontsentsuz eta adostasunez, elkarbizitza bermatuko duen esparru politiko-juridikoa
- 2006.** Erabaki nahi dut euskal herritar gisa zer nolako harreman izan nahi dudan Nazio Batuekin

- 2007.** Etxean, kalean, instituzioetan,...erabkiak hartzen dituzten herriak herri arduratsuagoak direlako eta herri arduratsu batean bizi nahi dudalako
- 2008.** Ahalduntze prozesu batek, gizarte bezala, politikaren oinarriak diren antolaketa moduetan jz- teko balio duelako
- 2009.** Konfiantza berreskuratzeko gure ordezkari eta erakundeengan
- 2010.** Frackingarekin bezala, beste gai askotan, hemen erabakitakoak atzera bueltarik ez izateko
- 2011.** Gizarte indibidualista batetik kolektiboago batera salto egin nahi dudalako
- 2012.** Quiero decidir porque no me identifico con España y me siento única y exclusivamente ciudadana de Euskal Herria
- 2013.** Falta zaizkigun eskumenak eskuratzeko
- 2014.** Quiero decidir porque quiero que las instituciones me tengan en cuenta
- 2015.** Quiero decidir porque quiero poder construir un proyecto de país independentista en igualdad con otras opciones
- 2016.** Munduan zehar ibilita nongoa naizen azaltzeko Euskal Herria mapan kokatu beharra izan nahi ez dudalako
- 2017.** Aktore desberdinak integratuko dituen gobernantza eredu berri bat nahi dudalako erabaki nahi dut
- 2018.** Porque la libertad de acción y decisión es un derecho de todas las personas
- 2019.** Gure etorkizuna dagoelako jokoan, herritarron garaia da

