
ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE
ESTADISTICA

Alejandro Ortuñez y José Manuel Bonilla

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADISTICA

Donostia-San Sebastián, 1
01010 VITORIA-GASTEIZ

Tel.: 945 01 75 00
Fax.: 945 01 75 01

E-mail: eustat@eustat.es
www.eustat.es

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE
ESTADISTICA

Alejandro Ortuñez y José Manuel Bonilla

 Toledo, junio de 2004

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE ESTADÍSTICA

INDICE 3

Indice

INDICE ..3

BASE LEGAL Y OBJETIVOS GENERALES ...4

OBJETIVOS GENERALES ...5

PROCEDIMIENTO SEGUIDO EN SU ELABORACIÓN ...7

GRUPO DE COORDINACIÓN..7

SUBGRUPOS TEMÁTICOS..8

DOCUMENTACIÓN DE BASE PARA LA ELABORACIÓN DEL ANTEPROYECTO.......................11

CUESTIONARIOS ..11

MANUAL DE INSTRUCCIONES PARA LA CUMPLIMENTACIÓN DE LAS FICHAS "A" Y "B"12

CRITERIOS PARA INCORPORAR OPERACIONES AL PLAN ...13

OPERACIONES ESTADISTICAS..16

CONTENIDO DEL ANTEPROYECTO DEL PLAN ...17

CALENDARIO DE ACTUACIÓN ...21

SEGUIMIENTO DEL PLAN...22

ASISTENTE DE GESTIÓN DEL PLAN VASCO DE ESTADÍSTICA 2005-2008.................................23

ANEXO..28

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE ESTADÍSTICA

BASE LEGAL Y OBJETIVOS GENERALES 4

Base legal y objetivos generales
El artículo 6 de la Ley 4/1986, de 23 de abril, de Estadística de la Comunidad Autónoma
de Euskadi, define el Plan Vasco de Estadística, su contenido, vigencia y rango jurídico,
y establece, además, las reglas para la elaboración del Proyecto:

“Artículo 6.-El Plan Vasco de Estadística.

1.- El Plan Vasco de Estadística es el instrumento ordenador de la actividad
estadística de la Comunidad Autónoma de Euskadi durante un periodo de tiempo.

2.- El Plan contendrá las estadísticas y otras actividades de esta naturaleza a
realizar durante el periodo de su vigencia. Se entenderán contenidas en el Plan
todas las actividades estadísticas que sean objeto de Convenios de Cooperación
entre el Estado y la Comunidad Autónoma de Euskadi, sin necesidad de
declaración expresa al respecto.

3.- El Plan Vasco de Estadística tendrá la vigencia establecida en el mismo, y en
su defecto, la de cuatro años.

4.- El Plan Vasco de Estadística será objeto de aprobación mediante Ley.

5.- La elaboración del Proyecto del Plan Vasco de Estadística que apruebe el
Gobierno, se regirá por las siguientes reglas:

a) Corresponde al Euskal Estatistika-Erakundea/Instituto Vasco de Estadística la
elaboración del anteproyecto del Plan, en base a los correspondientes planes
elaborados por los miembros componentes de la Euskal Estatistika-
Batzordea/Comisión Vasca de Estadística. (1)

b) La Euskal Estatistika-Batzordea/Comisión Vasca de Estadística y el Euskal
Estatistika-Kontseilua/Consejo Vasco de Estadística (2)de la Comunidad Autónoma
de Euskadi, participarán en dicha elaboración, en los términos establecidos en los
artículos 34 y 38 de la presente Ley. (3)

c) Podrán asimismo colaborar en la elaboración del Plan, a iniciativa del Instituto,
otros órganos y Entes no representados en la Euskal Estatistika-
Batzordea/Comisión Vasca de Estadística.

d) El anteproyecto del Plan, junto con los informes consultivos emitidos serán
elevados al Consejero del Departamento al que esté adscrito el Instituto para su
sometimiento a la aprobación del Gobierno como Proyecto de Ley.

(1) La Euskal Estatistika-Batzordea/Comisión Vasca de Estadística (EEB-CVE) está
integrada por Eustat, los Departamentos del Gobierno, las Diputaciones Forales y los
Ayuntamientos agrupados o a título individual.

(2) El Euskal Estatistika-Kontseilua/Consejo Vasco de Estadística está constituido por los
miembros de la EEB-CVE y por representantes del Parlamento Vasco, Juntas
Generales de los Territorios Históricos, Asociaciones Empresariales, Sindicatos,
Universidades, Cámaras de Comercio Y Asociaciones de Consumidores

Capítulo

1

BASE LEGAL Y OBJETIVOS GENERALES 5

La ejecución y desarrollo del Plan se lleva a cabo a través de los Programas
Estadísticos Anuales, que son aprobados, según establece la Ley 4/86, de 23 de
abril, por Decreto de Gobierno. En el momento actual, se está operando con el
Programa Estadístico de 2004, en desarrollo de la previsto en el Plan Vasco de
Estadística 2001-2004.

Objetivos generales

La elaboración y ejecución de los planes estadísticos cuenta con una amplia
historia en nuestra Comunidad Autónoma, ya que el que ahora nos ocupa es el
quinto de una serie que se inició con el Plan 1989-1992 y continuó con los Planes
1993-1996 , 1996-1999 y el vigente Plan 2001-2004.

Los objetivos genéricos asignados a todos estos planes han sido los siguientes:

− Atender las demandas de información de la sociedad, en contenidos y plazos.
− Garantizar la calidad y la fiabilidad de los resultados.
− Informar al usuario del tipo de datos existentes, facilitando su accesibilidad a

los mismos en los formatos en los que los precisa.
− Asegurar la comparabilidad de resultados y la continuidad de las series.
− Velar por la preservación del secreto estadístico.
− Actuar bajo los principios de eficacia y eficiencia, evitando duplicidades,

acudiendo en lo posible a fuentes de información de carácter administrativo, y
ajustándose a los criterios presupuestarios fijados por el Gobierno.

Los contenidos de la producción estadística no son estables. Si bien es cierto que
a lo largo del desarrollo de estos planes existen una serie de operaciones
repetitivas y ya consolidadas, se debe destacar el hecho de que van apareciendo
estadísticas más novedosas, necesarias para cubrir necesidades emergentes de
información tanto en el área económica, como en la demográfica, social y medio-
ambiental. Especial importancia están teniendo en estos momentos las
estadísticas sobre la Sociedad de la Información en individuos, familias y
empresas, así como las cuentas económicas sectoriales, pero a corto o medio
plazo pueden surgir otras áreas de investigación estadística de interés para los
poderes públicos y la sociedad, hasta el momento poco exploradas.

Por otra parte, las tecnologías de la información y de las telecomunicaciones, tanto
en la recogida de información, como en la producción y la difusión de datos, están
experimentado una extraordinaria transformación, lo que hace necesario un lógico
proceso de adecuación y armonización. De especial relieve es la disponibilidad en
formato gráfico de la información estadística, la utilización de Internet para la
recogida de datos y la difusión de series de datos a través de medios telemáticos.
También se debe profundizar con el máximo detalle en el cumplimiento de las
normas sobre secreto estadístico y de protección de datos de carácter individual

Además, es preciso establecer un sistema continuo de evaluación del conjunto del
Plan, con el fin de orientar sus objetivos hacia las operaciones y contenidos que
resulten más rentables en términos de coste/beneficio.

 (3) Los artículos 34 y 38 establecen, respectivamente, como competencia de la Comisión y del
Consejo la emisión de informe preceptivo sobre el Anteproyecto del Plan.

BASE LEGAL Y OBJETIVOS GENERALES 6

Como producto final, se ha pretendido elaborar un Anteproyecto de Plan
Estadístico 2005-2008, que se ajuste a los objetivos señalados y tome en
consideración el resto de aspectos apuntados. Además, y tal como ocurrió en
anteriores Planes, este proceso de elaboración debe ser abiertamente participativo
y transparente en todas sus fases, dando entrada en cada una de ellas, tanto a
instituciones y organismos integrados en la Organización Estadística Vasca, como
a usuarios y expertos ajenos a ella.

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE ESTADÍSTICA

PROCEDIMIENTO SEGUIDO EN SU ELABORACIÓN 7

Procedimiento seguido en su
elaboración

En el Pleno del Euskal Estatistika Kontseilua/Consejo Vasco de Estadística,
celebrado el 9 de julio de 2003 quedó aprobada la metodología de elaboración
Anteproyecto de Ley del Plan Vasco de Estadística 2005-2008, constituyéndose
para tal fin un Grupo de Coordinación y seis Subgrupos Temáticos, especializados
cada uno de ellos en las estadísticas de las áreas de “Población”, “Económicas”,
“Sociales”, “Territoriales y Medioambientales”, “Desarrollo estadístico” y “Difusión”.

Las funciones y tareas encomendadas al Grupo de Coordinación y a los
Subgrupos Temáticos han sido las siguientes

Grupo de Coordinación

• Evaluación de los planes estadísticos

- Fijación de los criterios de evaluación de los planes estadísticos: determinación de
indicadores.

- Evaluación del Plan Vasco de Estadística 2001-2004 y de los Programas que lo
desarrollan.

• Diseño de las normas técnicas

- Determinación de las condiciones y criterios para la incorporación de propuestas al
Plan.

- Identificación de las variables -y de sus estados-, que van a definir cada operación.

- Establecimiento de las normas y formatos para la elaboración de las propuestas:
cuestionarios, fichas, etc.

• Elaboración del anteproyecto del Plan

- Fijación de un calendario de trabajo y de la mecánica de actuación.

- Supervisión de la composición de los Subgrupos .

- Coordinación de las actuaciones de todos los Subgrupos de trabajo y control de las
normas generales de funcionamiento de los mismos.

Capítulo

2

PROCEDIMIENTO SEGUIDO EN SU ELABORACIÓN 8

- Análisis y revisión de los informes de los Subgrupos de trabajo y de los contenidos
de las fichas propuestas.

- Determinación de las operaciones a incluir en el Plan.

- Definición de la información que, para cada operación estadística, debe figurar en el
Plan.

- Establecimiento de orientaciones generales sobre el contenido del texto articulado.

- Estudio y redacción del texto legal.

Para el desarrollo de las anteriores tareas, el Grupo de Coordinación podía crear
comisiones de trabajo internas.

Subgrupos Temáticos

• Análisis y evaluación de las operaciones estadísticas del vigente Plan que son
propias de cada Subgrupo.

• Identificación de las carencias y de las estadísticas emergentes.

• Determinación y evaluación de estadísticas susceptibles de poder tomar como
fuente actos administrativos.

• Establecimiento de un sistema integrado de las estadísticas.

• Análisis de posibles duplicidades en contenidos, recogidas de información y en
resultados.

• Estudio de las propuestas de operaciones que reciba, tomando en
consideración los criterios de evaluación.

• Análisis del coste/beneficio.

• Coordinación de las actuaciones con otros Subgrupos para operaciones que
abarquen más de un campo temático.

• Propuesta de operaciones a incluir en el nuevo Plan, con priorización de las
mismas.

Tanto el Grupo de Coordinación como el los Subgrupos Temáticos, han estado en
todo momento abiertos a la presencia en su seno de aquellos representantes de la
Organización Estadística Vasca que así lo hubieran solicitado, e incluso a la
intervención de expertos ajenos a la misma. Se ha dado, por tanto, a estos
Subgrupos, un carácter abiertamente participativo.

Hasta el momento actual el Grupo de Coordinación ha celebrado tres reuniones: el
30 de septiembre y el 11 de diciembre de 2003 y el 3 de marzo de 2004.

En la primera de ellas, quedaron aprobadas las funciones del Grupo, las de los
Subgrupos Temáticos y las normas técnicas para la elaboración del Anteproyecto,

PROCEDIMIENTO SEGUIDO EN SU ELABORACIÓN 9

que contempla el contenido y normas de cumplimentación del cuestionario para la
presentación de propuestas de operaciones a incluir en el Plan , los criterios de
evaluación de cada una de las operaciones, el libro de códigos a utilizar, los
criterios de valoración económica, etc.

Una vez que el Grupo de Coordinación ha establecido los criterios técnicos
anteriormente indicados, así como elaborado los elementos formales en que
deben quedar materializados los mismos, mantiene una reunión con los
coordinadores de los Subgrupos Temáticos con el fin de hacerles partícipes de
estas directrices y poner en sus manos los cuestionarios y demás posible
documentación, entre ella un documento-guía con las normas para la
interpretación de cada concepto y pregunta del cuestionario.

Establecidas por el Grupo de Coordinación las normas técnicas de elaboración y
las funciones y tareas a desarrollar por los seis Subgrupos Temáticos, éstos
inician su actuación en una reunión conjunta celebrada el 7 de octubre.

La elaboración y reparto de la documentación ha sido realizada por Eustat, siendo
posteriormente dirigida a cada uno de los Subgrupos Temáticos, en los que han
actuado técnicos del Instituto como secretarios-coordinadores de los mismos.

Dentro de este marco general, los secretarios-coordinadores de cada Subgrupo
Temático, todos ellos técnicos de Eustat, trasladaron a los diferentes miembros de
la Organización Estadística Vasca próximos al área temática específica, la
mecánica concreta para la propuesta de incorporación de operaciones al Plan, así
como los medios materiales para este fin (cuestionarios, normas de
cumplimentación, etc). Asimismo, y a modo de orientación, se les facilitó los
cuestionarios cumplimentados correspondientes a las operaciones incluidas en el
Plan 2001-2004.

De esta forma, los coordinadores de los Subgrupos de Temáticos han solicitado a
los diferentes entes y organismos de la Euskal Estatistika Batzordea/Comisión
Vasca de seguimiento, revisión, corrección y actualización de los cuestionarios
específicos cumplimentados por los productores y usuarios de estadísticas

Cada uno de estos Subgrupos han celebrado reuniones de seguimiento,
analizando los cuestionarios recibidos, procediendo a la evaluación de cada uno
de ellos y proponiendo incorporar al borrador del Plan las operaciones aprobadas
en su seno.

La relación entre los Subgrupos ha sido fluida, especialmente para revisar y
completar aquellas operaciones que por su naturaleza pudieran afectar a más de
uno de ellos.

Temporalmente los Subgrupos han informado al Grupo de Coordinación sobre la
situación de los trabajos y la problemática presentada.

En base a esta línea de actuación, cada Subgrupo ha presentado al Grupo de
Coordinación una propuesta final de operaciones a incluir en el Plan, junto con la
evaluación de cada una de ellas, habiendo hecho previamente partícipes de la
misma a todos los entes y organismos afectados (bien por ser responsables de la
ejecución de alguna de sus fases, o por tratarse de entes que propusieron su
elaboración).

PROCEDIMIENTO SEGUIDO EN SU ELABORACIÓN 10

El Grupo de Coordinación celebra su segunda reunión el 11 de diciembre de 2003,
con la presencia de los secretarios de cada uno de los Subgrupos Temáticos. En
relación con el Anteproyecto del Plan 2005-2008 el Grupo de Coordinación recibe
información sobre el desarrollo y situación de los trabajos de cada uno de los
Subgrupos Temáticos, así como sus propuestas de operaciones a incluir en el
Anteproyecto de Plan. Asimismo, analiza la propuesta de texto articulado de la Ley
del Plan Vasco de Estadística 2005-2008, elaborada por Eustat.

Entretanto, los Subgrupos Temáticos realizan sus reuniones y presentan al Grupo
de Coordinación sus propuestas definitivas.

El conjunto de las propuestas recibidas de los seis Subgrupos Temáticos, junto
con el articulado de la Ley, han sido analizados por el Grupo de Coordinación en
su tercera reunión celebrada el 3 de marzo de 2004, llegando a la aprobación del
texto legal y de las operaciones estadísticas a incluir en el Anteproyecto.

Cerrado el texto articulado y el contenido del Plan, el Grupo de Coordinación ha
remitido a Eustat toda esta documentación, con el fin de que por parte del Instituto,
se proceda a su inclusión en la base de datos que creada al efecto, que ha
posibilitado la ejecución rápida y eficaz de las subsiguientes etapas.

Fruto de este proceso de trabajo ha sido la elaboración del Anteproyecto de Ley,
que el 25 de marzo de 2004 Eustat presenta a la consideración de los Plenos de la
Euskal Estatistika Batzordea/Comisión Vasca de Estadística y del Euskal
Estatistika Kontseilua/Consejo Vasco de Estadística, con el fin de la emisión de
sus respectivos informes preceptivos sobre su contenido.

El Anteproyecto del Plan, junto con los informes preceptivos emitidos por estos
dos órganos consultivos, se han elevado en el mes de marzo de 2004 a la
Consejera de Hacienda y Administración Pública para su sometimiento a la
aprobación del Gobierno .

En conjunto, el Anteproyecto contempla la realización de 180 operaciones y
supone un coste, a lo largo de los 4 años de su vigencia (a precios estimados de
2005) de 59.826.584 euros.

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE ESTADÍSTICA

DOCUMENTACIÓN DE BASE PARA LA ELABORACIÓN DEL ANTEPROYECTO 11

Documentación de base para la
elaboración del anteproyecto
Cuestionarios

El contenido de cada una de las operaciones estadísticas queda recogido en un
cuestionario específico: cuestionario-base extenso

Se han utilizado los siguientes tipos de cuestionarios:

• Cuestionario-base extenso (Tipo A) que recoge de forma detallada las
características de cada operación.

• Cuestionario reducido (Tipo B), dirigido preferentemente a recoger las
propuestas de usuarios de datos estadísticos y que contiene, exclusivamente,
las variables más significativas. Este cuestionario tambíen podía ser
cumplimentado por los órganos y entes productores de estadísticas, en los
casos en los que tengan interés en que sean abordadas operaciones no
propias de su campo de actuación.

En caso de que quedara aprobada la inclusión de una operación de esta
naturaleza, se ha determinado el organismo responsable de su ejecución,
quedando éste responsabilizado de la elaboración del correspondiente
cuestionario-base extenso.

Derivados del cuestionario-base (Tipo A), se generan los siguientes cuestionarios:

• Cuestionario-ficha a incluir en el Plan, como Anexo al texto articulado.

• Cuestionario-ficha a incluir en los Programas Estadísticos Anuales que
desarrollen el Plan.

Todos estos cuestionarios, han sido aprobados por el Grupo de Coordinación,
tomando como base propuestas iniciales realizadas por Eustat.

Se adjuntan como Anexo un ejemplar de cada uno de estos tipos de cuestionarios,
destacándose que el cuestionario-ficha correspondiente a los Programas sufrirá
una modificación a partir del Programa 2005, consistente en la incorporación de
las fechas en la que se prevé la difusión de los resultados.

Capítulo

3

DOCUMENTACIÓN DE BASE PARA LA ELABORACIÓN DEL ANTEPROYECTO 12

Manual de instrucciones para la cumplimentación de las
Fichas "A" y "B"

Ha sido elaborado un Manual de Instrucciones donde de establecen la directrices de
carácter general y las normas concretas para la cumplimentación de los cuestionarios
“A” y “B”, adjuntándose, a modo de orientación, un libro provisional de códigos para las
preguntas abiertas.

De especial relieve son las normas para la cumplimentación de la pregunta 22 del
cuestionario tipo “A”, referente al “Coste de la operación”, que por su interés se indican a
continuación:

• “Exclusivamente debe recogerse el coste imputable a los entes u organismos
que intervienen en la operación y que forman parte a nivel operativo de la
Organización Estadística Vasca (Eustat, Departamentos del Gobierno,
Diputaciones Forales y Ayuntamientos).

• Si en una operación participan con coste más de un ente u organismo, deberá
cumplimentarse una hoja de la P 22 para cada uno de ellos.

• Para el cálculo del coste total de cada operación hay que considerar los
siguientes costes:

- Costes directos

Coste directo del personal propio que participa en la operación, por fases y
años de referencia de la misma.

Coste total de la subcontratación de la operación en su conjunto o de alguna
de sus fases, por fases y años de referencia.

Compras de bienes o servicios imputables de manera inequívoca a la
operación (edición de cuestionarios, grabación, contratación de personal de
campo, edición de la publicación, etc), por fases y años de referencia.

- Costes indirectos

Otros costes que no pueden ser imputados inequívocamente a la operación,
tales como gastos generales y de estructura que se repercuten o imputan a la
operación con motivo del coste indirecto ligado a la participación del personal.

A modo de orientación, Eustat ha calculado que el factor a aplicar al coste
directo de las operaciones para calcular los costes totales es 1,61.”

En el caso de Eustat, que realiza el 57,78% de las operaciones incluidas en el
Anteproyecto, que representan el 62,64% del coste total del Plan, el cálculo del
coste de cada operación no ha sido complejo, ya que desde hace años tiene
establecido un control de costes de personal, obtenido de la cumplimentación, por
parte de cada una de las personas que trabaja en el Instituto, de un aplicativo
específico, instalado en red, en el que se anotan las horas trabajadas durante

DOCUMENTACIÓN DE BASE PARA LA ELABORACIÓN DEL ANTEPROYECTO 13

cada semana, distribuidas por operaciones (con años de referencia y fases) y
tareas.

Esta información, en el formato que seguidamente se detalla, es utilizada por
los responsables de cumplimentar las fichas “A”, de forma que disponen de un
referente de años anteriores.

Horas de las operaciones por proyectos, años de referencia y fases (año 2002)
(Diferenciando horas de técnicos y administrativos)

Diseño Recogida Explotación Difusión
 Operación

Año
Refe-
rencia

Total
horas Admini Técnic Admini Técnic Admini Técnic Admini Técnic

010121 1996 1 1
2001 11 11 .

010122 2001 171 46 83 42 .
2002 23 . . . 2 . 18 . 3

010125 2001 10 10
010142 1999 380 . 10 . 26 . 263 15 66

2000 5 5
010151 2000 16 . . . 4 . . . 12
010153 1986 268 195 . 73 .

1996 4 4 . .
2001 305 . 8 . 5 . 48 237 7

010154 1999 57 . . . 41 . 16 . .
2000 233 . 47 . 58 . 123 . 5
2001 59 . . . 15 . 44 . .

Para el cálculo del coste de personal de cada operación, se imputa un coste
medio/hora para técnicos y para administrativos.

Criterios para incorporar operaciones al Plan

Se ha tratado de disponer de un indicador de las operaciones estadísticas
inicialmente propuestas obtenido de la puntuación alcanzada por cada una de
ellas en relación a una serie de factores.

El Grupo de Coordinación acordó considerar 18 criterios, que quedan agrupados
en 4 áreas.

Cada criterio se valora de 0 a 3 puntos. La puntuación final se obtiene de la media
aritmética de las puntuaciones totales obtenidas por cada una de las 4 áreas.

DOCUMENTACIÓN DE BASE PARA LA ELABORACIÓN DEL ANTEPROYECTO 14

Las cuatro áreas seleccionadas, junto con sus criterios que integran, son las
siguientes:

• Sistema. Las operaciones estadísticas incorporadas en el plan deben formar
un todo coherente por temas y temporalmente.

Dentro de esta área se encuentran los siguientes factores.

- Integración en un conjunto coherente de estadísticas. El sistema final propuesto
tiene que ser consistente internamente y guardar coherencia con la realidad a la que
tiene que evaluar. Además se debe tener en cuenta el valor de la operación
evaluada como materia prima de otras operaciones estadísticas.

- Equilibrio por ámbitos temáticos, recabando información mínima imprescindible de
todos.

- Periodificación consecuente. Las operaciones tienen que dar información según las
diferentes materias.

- Cobertura de lagunas de interés especial.

- Comparabilidad con otras estadísticas: internacionales, nacionales de otras CC.AA.

- Continuidad de las series.

• Utilidad. Las operaciones estadísticas tienen que tener un fin y servir a los
intereses de los usuarios.

Dentro de este área se incluyen los siguientes criterios de valoración:

- Interés público. Atención de la demanda de la sociedad que va evolucionando a lo
largo del tiempo.

- Rentabilidad social. Interés de los organismos públicos para la necesaria toma de
decisiones políticas.

- Claridad de objetivos. Definición muy clara de los objetivos de cada operación, tanto
los de carácter genérico como los específicos.

- Inexistencia de duplicidades. La existencia de duplicidades confunde a los usuarios.

- Disponibilidad de los resultados. El criterio a valorar sería la disponibilidad de la
información respecto a la fecha de referencia de los datos.

- Difusión de los datos: público destinatario y sistemas de difusión. Los sistemas de
difusión de la Estadística Pública deben ser igualitarios y flexibles.

- Minimización de las molestias a los informantes. Se debe aplicar el principio de
proporcionalidad, no exigiendo más información de la información que la
estrictamente necesaria. En esta área se deben tener en cuenta el contenido de los
cuestionarios, el número de materias abordadas y su cualificación.

DOCUMENTACIÓN DE BASE PARA LA ELABORACIÓN DEL ANTEPROYECTO 15

• Oportunidad. Las operaciones deben tener en cuenta las mejoras de
producción, recogida de información y el cambio en las necesidades de
información de la sociedad.

- Temas emergentes. Bien porque se trata de campos novedosos o porque
corresponden a temas en los que no se había recogido información por diversas
razones: imposibilidad de análisis, inexistencia del problema. El cambio en los
métodos de análisis y las mejoras en la recogida de la información hace que haya
temas novedosos.

- Garantía de disponibilidad de la información de base. En muchos casos hay
problemas de recogida de información directa. La mejora de los registros
administrativos y su automatización permite en muchos casos abordar operaciones
que anteriormente resultarían prácticamente imposibles de realizar dado su coste.

• Eficiencia metodológica y técnica. Criterio básico para cualquier operación o
análisis.

- Calidad de la información. Se primarán las operaciones con planteamientos técnicos
correctos y fiables.

- Mejora de los sistemas de recogida de información. Se concede un carácter
preferencial a la información obtenida de fuentes ya existentes,

- Presupuesto. El coste de la operación debe estar en consonancia con su
rendimiento.

En los casos en los que los criterios no son susceptibles de valoración se puntúa
como cero la casilla correspondiente.

La decisión final de la inclusión/exclusión de las operaciones propuestas no depende
exclusivamente de la puntación alcanzada según estos criterios. Los Subgrupos de
Temáticos, el Grupo de Coordinación, la Comisión Vasca de Estadística y el Consejo
Vasco de Estadística ponderarán la oportunidad y necesidad de incluir o excluir
determinadas estadísticas en base a razones de peso que puedan presentarse al
margen de los criterios establecidos.

Finalmente se destaca la necesidad de que todas las operaciones que ya se
vienen abordando a través de planes y programas, para las que se propone su
inclusión en el Anteproyecto de Plan 2005-2008, cuenten con su correspondiente
Proyecto Técnico, que tendrá carácter público. Para la incorporación de nuevas
operaciones a los programas anuales que desarrollen este Plan, será requisito
imprescindible disponer del Proyecto Técnico de la operación. En este sentido, se
ha creado un Grupo de Trabajo encargado de definir un contenido-tipo común
para toda la Organización Estadística Vasca, tomando como base el esquema de
Proyecto Técnico que viene utilizando Eustat.

La evaluación de cada operación según los anteriores criterios, ha sido realizada
en primera instancia por cada uno de los Subgrupos Temáticos, mediante la
utilización de plantillas del tipo que a continuación se expone:

DOCUMENTACIÓN DE BASE PARA LA ELABORACIÓN DEL ANTEPROYECTO 16

EVALUACIÓN DE LAS OPERACIONES DEL ANTEPROYECTO DEL PLAN 2005-2008, POR
CRITERIOS

FICHA DE EVALUACION OPERACIONES ESTADISTICAS

CODIGO DE OPERACIÓN ESTADISTICA 1 2 3 4 5 6
Sistema

Integración en un conjunto coherente de
estadísticas
Equilibrio por ámbitos temáticos
Periodificación consecuente
Cobertura de lagunas de interés especial
Comparabilidad con otras estadísticas
Continuidad de las series

Total 0 0 0 0 0 0
Utilidad

Interés Público
Rentabilidad social
Claridad de objetivos
Inexistencia de duplicidades
Disponibilidad de los resultados
Difusión de los datos
Minimización de las molestias a los
informantes

Total 0 0 0 0 0 0
Oportunidad

Temas emergentes
Garantía de la disponibilidad de la
información base

Total 0 0 0 0 0 0
Eficiencia metodológica y técnica

Calidad de la información
Mejora de los sistemas de recogida de
información
Presupuesto

Total 0 0 0 0 0 0

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE ESTADÍSTICA

CONTENIDO DEL ANTEPROYECTO DEL PLAN 17

Contenido del anteproyecto del Plan

El Anteproyecto de Plan Vasco de Estadística 2005-2008 consta de:

- Texto legal

- Anexo, en el que se relacionan las operaciones que conforman el Plan y se
presenta una ficha reducida de cada operación estadística, con su código,
denominación y alguna de sus características, de acuerdo con el siguiente
formato:

200141 Directorio de viviendas

Objetivos
Conocer de manera actualizada el número, la
distribución y determinadas características de las
viviendas de la C. A. de Euskadi.

Organismo
responsable Eustat

Departamento de Vivienda y Asuntos Sociales

Diputaciones Forales

Otros
organismos
participantes

Ayuntamientos

Area Temática Infraestructura estadística
Situación Ya abordada
Periodicidad Anual
Clase de
operación Directorio

El código de cada operación se compone de un campo de 6 posiciones en el que las 2
primeras corresponden al área temática de la operación, de acuerdo con la siguiente
clasificación:

Capítulo

4

CONTENIDO DEL ANTEPROYECTO DEL PLAN 18

01 Demografía y hábitos sociales
02 Lenguas
03 Sanidad y salud
04 Educación e investigación
05 Mercado de trabajo y costes
06 Protección social y servicios
07 Cultura, ocio y deportes
08 Justicia y seguridad
09 Medio ambiente
10 Sector primario
11 Industria y energía
12 Construcción y vivienda
13 Sector servicios
14 Comercio y servicios del automóvil
15 Administración pública
16 Finanzas y seguros
17 Cuentas económicas
18 Precios
19 Economía social
20 Infraestructura estadística
21 Desarrollo estadístico
22 Sociedad de la información
99 Otros

Como ya se ha indicado anteriomente, el Anteproyecto del Plan en su conjunto,
contempla la realización de 180 operaciones y supone un coste , a lo largo de los 4
años de su vigencia (a precios estimados de 2005) de 59.826.584 euros.

Su distribución según áreas temáticas y coste que soporta cada uno de los organismos
participantes es el siguiente:

CONTENIDO DEL ANTEPROYECTO DEL PLAN 19

• Coste del Plan, según año de vigencia

Año de vigencia Coste
(euros)

2005 14.208.717

2006 15.462.537

2007 14.361.863

2008 15.793.467

Total 59.826.584

• Por áreas temáticas

Código Nombre del Área Temática Nº opera-
ciones

% sobre
total

Coste
(euros)

% sobre
total

01 Demografía y Hábitos Sociales 22 12,2 % 9.835.587 16,4 %

02 Lenguas 7 3,9 % 972.914 1,6 %

03 Sanidad y Salud 8 4,4 % 2.534.516 4,2 %

04 Educación e Investigación 6 3,3 % 1.648.048 2,8 %

05 Mercado de trabajo y costes laborales 6 3,3 % 5.174.207 8,7 %

06 Protección social y servicios 2 1,1 % 1.177.853 2,0 %

07 Cultura, ocio y deportes - - - -

08 Justicia y seguridad 3 1,7 % 556.370 0,9 %

09 Medio ambiente 8 4,4 % 6.848.157 11,5 %

10 Sector Primario 21 11,7 % 3.178.598 5,3 %

11 Industria y Energía 4 2,3 % 2.559.716 4,3 %

12 Construcción y vivienda 8 4,4 % 2.372.521 4,0 %

13 Sector Servicios 7 3,9 % 2.218.404 3,7%

14 Comercio y Servicios del automóvil 5 2,8 % 1.819.471 3,0 %

15 Administración Pública 2 1,1 % 999.366 1,7 %

16 Finanzas y Seguros - - - -

17 Cuentas económicas 17 9,4 % 4.592.180 7,7 %

18 Precios 5 2,8 % 1.521.902 2,5 %

19 Economía social 1 0,6 % 437.221 0,7 %

20 Infraestructura estadística 8 4,4 % 3.576.224 6,0 %

21 Desarrollo estadístico 17 9,4 % 1.236.170 2,0 %

22 Sociedad de la información 6 3,3 % 3.545.109 5,9 %

99 Otros 17 9,4 % 3.022.050 5,1 %

Total 180 100,0 % 59.826.584 100,0 %

CONTENIDO DEL ANTEPROYECTO DEL PLAN 20

• Por coste soportado por cada organismo participante

Nombre del organismo
Número

operaciones
(Responsable)

% sobre
total

Coste
(euros)

% sobre
total

Dpto. de Hacienda y Administración Pública 1 0,56 % 244.680 0,41 %

Dpto. de Educación, Universid. e Investigac. - - 13.440 0,02 %

Dpto. de Interior 5 2,78 % 784.899 1,31 %

Dpto. de Industria, Comercio y Turismo 4 2,22 % 416.810 0,70 %

Dpto. de Vivienda y Asuntos Sociales 9 5,00 % 2.836.365 4,74 %

Dpto. de Justicia, Empleo y Seguridad Social 9 5,00 % 3.560.196 5,95 %

Dpto. de Sanidad 9 5,00 % 2.684.792 4,49 %

Dpto. de Cultura 8 4,44 % 1.098.228 1,84 %

Dpto. de Ordenac.Territ. y Medio Ambiente 8 4,44 % 7.582.416 12,67 %

Dpto. de Transportes y Obras Públicas - - - -

Dpto. de Agricultura y Pesca 23 12,78 % 3.040.999 5,08 %

Diputación Foral de Alava - - 29.296 0,05 %

Diputación Foral de Bizkaia - - 29.296 0,05 %

Diputación Foral de Gipuzkoa - - 29.296 0,05 %

EUSTAT 104 57,78 % 37.475.871 62,64 %

Total 180 100,0 % 59.826.584 100,0 %

Existen organismos que participan con costes en algunas operaciones, sin ser
responsables de las mismas.

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE ESTADÍSTICA

CALENDARIO DE ACTUACIÓN 21

Calendario de actuación
El desarrollo de la elaboración del Anteproyecto se ajusta al siguiente calendario:

El Anteproyecto del Plan ha sido tramitado en el mes de Abril de 2004 para su
aprobación por el Gobierno.

Posteriormente, el Gobierno lo remitirá al Parlamento Vasco como Proyecto de Ley. Se
pretende que la Ley del Plan Vasco de Estadística 2005-2008 pueda quedar publicada
en le Boletín Oficial del País Vasco dentro del año 2004.

Capítulo

5

Tareas/Cometidos STBRE OCTUBRE NOVIEMBRE DICIEMBRE ENERO FEBRERO MARZO
2ª Q 1ª Q 2ª Q 1ª Q 2ª Q 1ª Q 2ª Q 1ª Q 2ª Q 1ª Q 2ª Q 1ª Q 2ª Q

. Fijación de las normas y documentos técnicos para la elaboración del Plan

. Constitución de los Subrupos Temáticos

. Cumplimentación de las fichas A y B

. Elaboración del texto articulado de la Ley

. Diseño y puesta a punto de la aplicación informática y trabajos anexos

. Elaboración del informe y del Anteproyecto del Plan

. Pleno de la Comisión y del Consejo para informes preceptivos

. Reuniones del Grupo de Coordinación

. Reunión Eustat-Secretarios Grupos Temáticos

. Reuniones Grupo de Coordinación /secretarios de Subgrupos Temáticos

. Reuniones de los Subgrupos Temáticos

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE ESTADÍSTICA

SEGUIMIENTO DEL PLAN 22

Seguimiento del Plan
Dentro del Euskal Estatistika-Kontseilua/Consejo Vasco de Estadística, se ha creado un
Grupo de Trabajo orientado a la evaluación del Plan 2001-2004 y seguimiento del Plan
2005-2008.

Capítulo

6

ESTRATEGIA DE DISEÑO DE LA PROPUESTA DEL 5º PLAN VASCO DE ESTADÍSTICA

ASISTENTE DE GESTIÓN DEL PLAN VASCO DE ESTADÍSTICA 2005-2008 23

Asistente de gestión del Plan Vasco de
Estadística 2005-2008

Capítulo

7

ASISTENTE DE GESTIÓN DEL PLAN VASCO DE ESTADÍSTICA 2005-2008 24

ASISTENTE DE GESTIÓN DEL PLAN VASCO DE ESTADÍSTICA 2005-2008 25

ASISTENTE DE GESTIÓN DEL PLAN VASCO DE ESTADÍSTICA 2005-2008 26

ASISTENTE DE GESTIÓN DEL PLAN VASCO DE ESTADÍSTICA 2005-2008 27

ANEXO 28

Anexo

PLAN VASCO DE ESTADÍSTICA 2005 - 2008
FICHA DE OPERACIÓN ESTADÍSTICA

01

02

03

04

DENOMINACIÓN DE LA OPERACIÓN

OBJETIVOS GENÉRICOS

OBJETIVOS ESPECÍFICOS

PRINCIPALES VARIABLES A INVESTIGAR

Código de la operación:Tipo ATipo A

- 1 -

ANEXO 29

05 ORGANISMO RESPONSABLE DEL CONJUNTO DE LA OPERACIÓN

Código de la operación:

08 09ÁREA TEMÁTICA SITUACIÓN DE LA OPERACIÓN AL 1-1-2005
 SI NO

¿Estaba en el Plan o en algún Programa anterior?......

¿Está abordada la operación?......................

07 OTROS ORGANISMOS, EXCEPTO EL RESPONSABLE DEL CONJUNTO DE LA OPERACIÓN, INTERESADOS EN DISPONER DE
LOS DATOS Y RESULTADOS DE LA OPERACIÓN, INCLUIDOS LOS NO PARTICIPANTES EN SU EJECUCIÓN

- 2 -

06 ORGANISMO RESPONSABLE Y ORGANISMOS PARTICIPANTES EN CADA UNA DE LAS FASES

Indique para cada fase el nombre de los organismos de la Organización Estadística Vasca (O.E.V.) que participan en su ejecución,
distinguiendo entre el responsable de la fase y el resto de los participantes.

FASE

Diseño

Recogida de
información

Difusión

ORGANISMO RESPONSABLE OTROS ORGANISMOS PARTICIPANTES CÓDIGOS

Explotación

ANEXO 30

Código de la operación:

14 FORMAS PREVISTAS DE DIFUSIÓN

11 12PERIODICIDAD DE LA RECOGIDA DE DATOS PERIODICIDAD DE LA DIFUSIÓN DE LOS RESULTADOS

Ámbito de la Comunidad Autónoma de Euskadi..

Ámbito mayor que la Comunidad Autónoma de Euskadi (Transfronterizo, otras Comunidades Autónomas, etc.)................................

10 ÁMBITO TERRITORIAL ABARCADO POR LA OPERACIÓN

1.- Publicación impresa (soporte papel)..

2.- Publicación electrónica......................

3.- Servidor Internet (Web)......................

4.- Banco de datos

6.- Otras formas (especificar:..................

..................................)

15 16 17MÁXIMA DESAGREGACIÓN DE LOS
RESULTADOS CLASE DE OPERACIÓN ORIGEN DE LOS DATOS

1.- Comunidad Autónoma de Euskadi...

2.- Territorio Histórico.............................

3.- Comarca...

4.- Municipio...

5.- Entidad de población.........................

6.- Distrito...

7.- Sección..

8.- Barrio...

9.- Manzana..

10.- Edificio..

11.- Otros (especificar:.............................

..............................)

1.-

2.-

3.- Encuesta por muestreo...........

4.- Síntesis...................................

5.- Recopilación...........................

6.- Otras......................................

7.-
..........

Directorio................................

Censo......................................

Instrumento auxiliar,
excepto directorio...................

1.- Obtención de datos a partir de
información de carácter administrativo..

2.- Obtención de datos a partir de
cuestionario específico.........................

3.- Obtención de datos derivados de otros
resultados estadísticos.........................

4.- Sistema mixto de alguno de los
 anteriores..

5.- No procede..

Meses
Mensual........

Bimensual......

Trimestral......

Otros..............

Meses

Meses

Meses

Año

Año

Año

Mes Año

Mes Año

Mes Año

Mes Año

Nº de unidades investigadas

No procede...

Tipo de unidades a investigar:

...

..

..

..

18 UNIDADES DE INFORMACIÓN A INVESTIGAR. TIPO Y NUMERO DE UNIDADES INVESTIGADAS DE CADA TIPO

- 3 -

Semestral......

Año Mes Año

DISPONIBILIDAD DE LOS RESULTADOS SEGÚN PERÍODOS DE REFERENCIA
DE LA OPERACIÓN

A.- Para operaciones Coyunturales B.- Para el resto de operaciones

Período de
 referencia

 Desfase de los
 resultados respecto
al último día del período
 de referencia

Período de
 referencia

 Fecha de
 disponibilidad
de los resultados

Especificar:.................
....................
....................

Año

ANEXO 31

UNIDADES DE INFORMACIÓN INFORMANTES
ORGANISMOS RECEPTORES

Código de la operación:

19 FORMA DE CUMPLIMENTAR LA SOLICITUD DE DATOS

1.- Autocumplimentación..

2.- Entrevista personal..

3.- Entrevista telefónica..

4.- Recogida electrónica..

6.- Transcripción de documento administrativo.....................................

7.- Otras formas...

..)

8.- No procede...

20 UNIDADES DE INFORMACIÓN A QUE SE REFIEREN LOS DATOS PRIMARIOS, INFORMANTES Y ORGANISMOS RECEPTORES DE
LA INFORMACIÓN

21 REALIZACIÓN DE LA OPERACIÓN VÍA CONVENIO DE COLABORACIÓN

¿Está previsto que esta operación se realice vía Convenio de Colaboración con algún ente u organismo?

No

- 4 -

 (A LOS QUE SE DEBE FACILITAR
 LA INFORMACION)

..

..

¿Con quién o con quiénes?...Sí

5.- Observación directa..

ANEXO 32

Organismo: .

AÑO
DE

REFERENCIA

FASES
DE LA

OPERACIÓN

AÑOS DEL PLAN

2005

EUROS EUROS EUROS EUROS EUROS

2006 2007 2008
TOTAL

Código de la operación:

22 COSTE TOTAL DE LA OPERACIÓN EN EUROS, PARA CADA UNO DE LOS ORGANISMOS PARTICIPANTES, POR AÑO DE REFERENCIAY
Y FASES DE LA OPERACIÓN, SEGÚN LOS AÑOS DE PLAN EN LOS QUE SE PRODUCE EL GASTO

Difusión20
03

Difusión

20
04

Difusión20
05

Difusión20
06

Difusión

20
07

Difusión

20
08

20
09

Difusión

- 5 -

ANEXO 33

Código de la operación:

Código Nombre

IMPORTES SEGÚN AÑOS DEL PLANORGANISMOS PARTICIPANTES

2005

EUROS EUROS EUROS EUROS EUROS

2006 2007 2008
TOTAL

23 DESGLOSE DEL COSTE TOTAL DE LA OPERACIÓN POR ORGANISMOS PARTICIPANTES

TOTAL

OBSERVACIONES:

PERSONA QUE CUMPLIMENTA LA INFORMACIÓN:

Dirección / Área / Servicio:..

Tfno. de contacto:... Fax:...

E_mail:..

Fecha de cumplimentación:.................... / /....................

- 6 -

ANEXO 34

PLAN VASCO DE ESTADÍSTICA 2005 - 2008

FICHA PARA PROPUESTA DE INCLUSIÓN DE OPERACIONES ESTADÍSTICAS
POR PARTE DE ENTES U ORGANISMOS USUARIOS - NO PRODUCTORES

02 DENOMINACIÓN DE LA OPERACIÓN

03 OBJETIVOS DE LA OPERACIÓN - PRINCIPALES VARIABLES A INVESTIGAR

Código de la operación:

01 ENTE U ORGANISMO QUE PROPONE LA INCLUSIÓN DE LA OPERACIÓN

Tipo BTipo B

04 PRECEDENTES, RELACIÓN CON OTRAS OPERACIONES, GRADO DE NOVEDAD, JUSTIFICACIÓN

- 1 -

ANEXO 35

PERSONA QUE CUMPLIMENTA LA FICHA:

Nombre y apellidos:. .

Área, servicio o departamento:. .

Dirección postal: .

Tfno. de contacto: . Fax: .

E_mail: .

Fecha de cumplimentación:. /. /

OTROS DATOS DE INTERÉS

Ámbito de la Comunidad Autónoma de Euskadi ..

Ámbito mayor que la Comunidad Autónoma de Euskadi (Transfronterizo, otras Comunidades Autónomas, etc.)................................

05 ÁMBITO TERRITORIAL ABARCADO POR LA OPERACIÓN

06 07 08MÁXIMA DESAGREGACIÓN DE LOS
RESULTADOS CLASE DE OPERACIÓN ORIGEN DE LOS DATOS

1.- Comunidad Autónoma de Euskadi . .

2.- Territorio Histórico

3.- Comarca .

4.- Municipio .

5.- Entidad de población

6.- Distrito .

7.- Sección .

8.- Barrio .

9.- Manzana .

10.- Edificio. .

11.- Otros (especificar:

.)

1.-

2.-

3.- Encuesta por muestreo.

4.- Síntesis

5.- Recopilación

6.- Otras .

7.-
.

Directorio

Censo

Instrumento auxiliar,
excepto directorio

1.- Obtención de datos a partir de
información de carácter administrativo. .

2.- Obtención de datos a partir de
cuestionario específico

3.- Obtención de datos derivados de otros
resultados estadísticos

4.- Sistema mixto de alguno de los
anteriores .

5.- No procede .

10 11PERIODICIDAD DE SU REALIZACIÓN ORGANISMO/S QUE SE PROPONE/N PARA REALIZAR
ESTA OPERACIÓN

Tipo de unidad/es a investigar: Nº de unidades investigadas

No procede

09 UNIDADES DE INFORMACIÓN A INVESTIGAR

- 2 -

..

..

..

..

...

ANEXO 36

FICHA DE OPERACIÓN ESTADISTICA INCLUIDA EN EL ANEXO
DE LEY DEL PLAN VASCO DE ESTADISTICA 2005-2008

Código
Operación Denominación Operación

Objetivos .

Organismo
responsable
Otros organismos
participantes

Area Temática
Situación
Periodicidad
 Clase de operación

ANEXO 37

PROGRAMA ESTADÍSTICO ANUAL 2004

01

03

DENOMINACIÓN DE LA OPERACIÓN

OBJETIVOS GENÉRICOS

Código de la
Operación:

02 ORGANISMO RESPONSABLE DEL CONJUNTO DE LA OPERACIÓN

05 PERIODICIDAD DE LA DIFUSIÓN DE LOS RESULTADOS

Comunidad Autónoma de Euskadi

Mayor que la Comunidad Autónoma de Euskadi

ÁMBITO TERRITORIAL ABARCADO POR LA OPERACIÓN04

UNIDADES DE INFORMACIÓN INFORMANTES ORGANISMOS RECEPTORES

TOTALFASES DE LA
OPERACIÓN

ORGANISMO
RESPONSABLE

U N I D A D E S D E I N F O R M A C I Ó N A Q U E S E R E F I E R E N L O S D AT O S P R I M A R I O S , I N F O R M A N T E S
Y ORGANISMOS RECEPTORES DE LA INFORMACIÓN

CÓDIGOS DE ENTES U ORGANISMOS

01.- Presidencia del Gobierno 09
03.- Hacienda y Administración Pública 10
04.- Educación, Universidades e Investigación
05.- Interior
06.- Industria, Comercio y Turismo
07.- Vivienda y Asuntos Sociales
08.- Justicia, Empleo y Seguridad Social

.- Sanidad 32.- Diputación Foral de Gipuzkoa

.- Cultura 33.- Diputaciones Forales
11.- Ordenación del Territorio y Medio Ambiente 34.- Ayuntamientos
12.- Transportes y Obras Públicas 46.- EUSTAT
13.- Agricultura y Pesca
30.- Diputación Foral de Alava
31.- Diputación Foral de Bizkaia

FASES QUE SE ABORDAN, ORGANISMOS QUE PARTICIPAN EN CADA FASE.
PRESUPUESTO DE CADA FASE (EN EUROS), SEGÚN ORGANISMOS PARTICIPANTES

06

07

* Diseño

* Obtención de la
información

* Tratamiento
informático

* Explotación

* Análisis de
resultados

* Difusión

TOTAL

EUROS

