

BILBOKO
HIRUHILEKO
KOIUNTURA
TXOSTENA
2022

Bilbao Observatorio

LABURPENA

2022. urtean zehar erregistratutako bilakaerak argi utzi du mundu mailako jardun ekonomikoa eteteak eta ondoren berraktibatzeak (2020-2021) esperotakoa baino inpaktu luzeagoa izan duela: 2021eko hirugarren hiruhilekoan hasitako inflazio igoerak gora egiten jarraitzen du, bi digituko mailetara arte ekonomia askotan; horri Ukraina eta Errusiako gerra gehitu zaio, eta horrek energiaren prezio eta merkatuak nabarmen desorekatzea ekarri du, egoera inflazionista hau are gehiago bizkortuz.

Hirugarren hiruhilekoan inflazio altuko eta ziurgabetasun orokortuko agertokia berretsi da

Horren ondorioz, 2022. eta 2023. urteetarako jardura ekonomikoaren berreskurapen aurreikuspen guztiak beherantz berrikusi dira urtean zehar, neurri handi batean onartu delako inflazioa oso maila altuan mantenduko dela 2024. urtera arte (% 2 inguru Eurogunean). Hala, NDFren aurreikuspenen arabera (urria), mundu mailako hazkunde ekonomikoa +% 3,2 eta +% 2,7koa izango da 2022an eta 2023an; zifra horiek hasierako aurreikuspenetatik gero eta urrunago daude (urtarrila, +% 4,4 eta +% 3,8, hurrenez hurren) eta 2023an dezelerazio ekonomiko orokorra izango dela adierazten dute; hala, bide "normalizatura" itzultzea 2024. urtera arte atzeratuko da.

Beharakada 2022ko hazkunde ekonomikoan eta dezelerazio nabarmena 2023an

Hala, inflazio agertokia berresteak, Eurogunean eta AEBetan % 9tik gorako balioekin (iraila), justifikatu du EBZak eta EEFak erreferentziatzko interes tasak igotzea¹; hala, tasak % 2 eta % 3ko atalaseetan kokatu dira, hurrenez hurren. Neurri hauekin batera hainbat pakete nazional ere iritsi dira, jardura ekonomikoa erreskatatu eta prezioetan (batez ere energia zerbitzu eta produktuetan) dagoen presioa arintzera bideratutakoak².

Inflazio altuak justifikatu du erreferentziatzko interes tasak nabarmen igotzea

Ziurgabetasun horrek arrazoitu du, halaber, 2022. urterako euskal ekonomiaren hazkunde aurreikuspenen berrikuspena (Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritza); izan ere, hasierako % 6,7tik (2021eko abendua) egungo % 4,3ra (iraila) murriztu dira, osagai guztiak beherantz doitu eta hazkunde ekonomikoa hiru hilean behin motelduta. Horrez gain, inflazio espirala EAEko ekonomian ere presente dago, KPI Orokorrean eta Azpiko KPIn +% 8,5eko eta +% 6,1eko urte arteko igoerekin (iraila). Agertokia zerga bilketa maximoan ere islatu da, atxikipenen taulak (PFEZ) etengabe beherantz doitu eta salbuespen eta minorazio jakin batzuekin aurreratutako ordainketetan, aipatutako inflazio espiralak eragindako inpaktu ekonomiko eta soziala arintze aldera.

Euskal ekonomiaren hazkunde itxaropenak ere jaitsi egin dira

Bestalde, Hiruhilekoko Kontu Ekonomikoen (Eustat) aurrerapenak, hirugarren hiruhilekoari dagokionez, aurreikuspen horiek berresten ditu, urte arteko eta hiruhileko arteko hazkunde nabarmen motelduz bai BPGren kasuan (+% 3,9 eta +% 0,2) eta enpleguaren kasuan (+% 2,0 eta +% 0,3), baina bietan lehen eta bigarren hiruhilekoetan erregistratutakoak baino txikiagoak dira. Hala ere, jardura berreskuratzea urteko bigarren hiruhilekora arte luzatu da eta lehen sei hilekoaren balantzeak ez du ziurgabetasunaren eraginik izan, ondoren ekitaldiak aurrera egin ahala orokortu den ziurgabetasuna, alegia.

Euskal ekonomia moteldu egin da hirugarren hiruhilekoan (+% 0,2 hiruhileko)

Izan ere, Bilbok 181.637 pertsona afiliaturekin itxi du iraila; zifra horrek ekaineko emaitza finkatzen du (+% 0,1) eta 2019ko hilabete bereko erregistroa gainditu du (+% 0,7). Afiliazio osoaren hobekuntza Araubide Orokorren bultzadagatik etorri da (+% 0,3 ekaina gainean). Autonomoen (-% 0,7) eta etxeko langileen araubideek (-% 1,6) atzera egin dute.

Bilbok afiliazioa berretsi du, 181.637 pertsonarekin

¹ EEFak % 3,0-% 3,25eko tarteaz ezarri du (irailaren 22a) eta Europako Banku Zentralak, berriz, % 2,0-% 2,25 artekoan (urriaren 27a).

² Baita Espainian aplikatutakoak ere, esaterako RENFEren doako bidaiek eta tokiko zein eskualdeko garraioei zuzendutako dirulaguntzak.

Erregistratutako kontratu berrien bilakaerak berretsi du enpleguaren hobekuntza mantendu egin dela, 31.417 kontraturekin urteko hirugarren hiruhilekoan, aurreko bi hiruhilekoekin erkatuta berreskurapen profila finkatuz. Horrez gain, esan behar da kontratazio mugagabeak hobetzen jarraitu duela, lehen, bigarren eta hirugarren hiruhilekoetan formalizatutako guztizkoaren % 20,4, % 34,4 eta % 32,9 hartuz, hurrenez hurren.

Formalizatutako kontratuen herenak mugagabeak dira

Aurreko emaitzarekin bat etorritik, Bilbok erregistratutako langabezia mailari eutsi dio (21.805 pertsona, iraila); pandemia aurretik erregistratutakoak baino baxuagoak dira (-% 2,7), baina hiruhileko arteko igoera arina izan dute (+% 0,4, ekainari dagokionez). Hiruhileko arteko igoera arin hori emakumeen zein gizonen artean gertatu da (+% 0,1 eta +% 0,9), baina jokabidea desberdina izan da adin taldeen artean: 25 eta 34 urte artekoen eta 45 urtetik gorako taldean gora egin du (+% 5,0 eta +% 0,3), eta behera egin du 16 eta 24 urte artekoen eta 35 eta 44 urte artekoen taldeetan (-% 1,9 eta -% 1,7). Azkenik, prestaziorik kobratzen ez duen taldeak hartzen du oraindik ere atal nagusia (15.557 pertsona), baina atzerakada arina izan du (-% 0,5); prestazioa kobratzen duen taldeak, ostera, gora egin du (6.248 pertsona, +% 2,8).

Erregistratutako langabezia tasak hiruhileko arteko igoera arina izan du, baina pandemia aurretik lortutakoaren azpitik

Hirugarren hiruhilekoari buruzko BAiko emaitzek adierazi dute hiribilduan bizi den biztanle landunak gora egin duela, eta 153,0 mila pertsonara iritsi dela (+% 0,5 hiruhileko arteko tasan); langabetuen populazioak berriz ere behera egin du (-% 20,5), eta 15,5 mila pertsonetan gelditu da. Hala, enplegu eta langabezia tasa % 52,2 eta % 9,2koa da hurrenez hurren.

Biztanleria landunak gora egin du eta langabeak behera

Bigarren eta hirugarren hiruhilekoko jarduera ekonomikoaren emaitzek hiribilduan jarduera horietan garatzen ari zen berreskurapena berretsi dute. Horrela, 2022ko bigarren hiruhilekoak merkataritzaren sektoreko salmenten hobekuntza sekuentzia berretsi du (+% 23,3 urte arteko tasan eta prezio arruntetan), txikizkako segmentuaren (+% 11,3), handizkakoaren (+% 34,4) eta ibilgailuen salmenta eta konponketaren (+% 3,8) portaera partekatuarekin. Oro har, merkataritzaren sektorean enpleguak hobera egin du bosgarren hiruhilekoz jarraian (+% 1,7).

Bigarren hiruhilekoak merkataritzaren sektoreko urte arteko berreskurapena berretsi du

Bizkaiko merkataritza gune handietako salmentek igoera nabarmena izan dute hirugarren hiruhilekoan (+% 9,2 urte arteko tasan), eta horretan lagungarriak izan dira elikaduraren segmentuaren (+% 9,7) eta ez elikadurako segmentuaren (+% 8,4) dinamismoak, baita enpleguaren hobekuntza ere (+% 1,0).

...eta merkataritza gune handiek dinamismoa berretsi dute hirugarren hiruhilekoan

Hala ere, Bizkaian saldu eta matrikulatutako ibilgailu berrien kopuruak argi uzten du urtarriletik irailera metatutakoa (8.219 ibilgailu) 2019an lortutako emaitzatik behera dagoela (15.340). Datu hauek pandemiaren ondorioak ez ezik (pieza eta hornidura kateen distortsioak, oraindik ez dira normaltasunera itzuli) argitasun falta ere islatzen dute, motorizazio aukeren zerga eta ingurumen alderdiei dagokienez, baita ziurgabetasun orokortua ere.

...salduak ibilgailu berrien kopurua 2019koaren erdia baino pixka bat gehiago baino

Turismo jarduera ia azkena izan da normaltasunera itzultzen, baina emaitza bikainekin itzuli da: hiribilduak aurrekaririk gabeko uda itxi du (uztaila-iraila), 344.690 bidaiari sarrera eta 677.948 ostatu gaurekin; hala, 2019ko udako erregistroek markak hautsi zituzten arren (299.673 bidaiari sarrera eta 594.039 ostatu gau), aurtengo datuek ordukoak gainditu dituzte. Berreskurapen horrek estatuko zein nazioarteko segmentuen dinamismoa hartu du oinarritzat; bi kasuetan COVID aurreko mailak gainditu dira bai bidaiari kopuruan (+% 23,7 eta +% 8,5), bai ostatu gauetan (+% 21,8 eta +% 8,4).

Bilbok aurrekaririk gabeko hotel emaitzekin itxi du uda

Horrez gain, Loiu aireportua normaltasunera itzultzen ari da, jardueraren hazkunde profil jarraituarekin. Hirugarren hiruhilekoan 1.701.626 bidaiari eta 13.518 eragiketa erregistratu ziren, kopuru oso positiboak eta 2020-2021ean erregistratutako paralisitik urrun daudenak: izan ere, 2019ko udan erregistratutako bidaiarien % 97,1 eta eragiketen % 95,0 dira jada.

Hirugarren hiruhilekoan Loiu 2019ko udan kudeatutako bidaiarien eta eragiketen % 97 eta % 95era iritsi da

Bilboko Portuak denetarik izan du hirugarren hiruhilekoan; hobekuntza nabarmena izan du uztailean eta jarduerak atzera egin du abuztuan eta irailean. Oro har, hirugarren hiruhilekoa 8,3 milioi tona garraiatuarekin itxi da; hiruhileko artean beherakada arina izan du (-% 3,6) eta 2019ko hirugarren hiruhilekoan izandako mailatik urrundu da (-% 7,0), urte artean aurrerapen garrantzitsua izan duen arren (+% 8,5).

Portuko trafikoa oso aldakorra da eta hiruhileko arteko atzerapen arina izan du (-% 3,6)

Bizkaiko hirugarren hiruhilekoko (uztaila eta abuztua) industria ekoizpen jardueraren behin-behineko emaitza osatugabeek erakutsi dute urte arteko igoera % 6,7koa izan dela 2021eko aldi berdinarekin erkatuta. Bizkaiko industriaren hobekuntza joera berresten dute; 2021eko hirugarren hiruhilekotik balio horren gaitetik dauden urte arteko igoerak izan dira, aurreikusten den jardueraren moteltzearen esperoan, adierazle honen datuetan datozen hilabeteetan ikusi beharko litzatekeena.

Uztailean eta abuztuan (+% 6,7 urte artean) lurraldeko industria dinamismoari eutsi

Azkenik, merkatuko zerbitzu jarduerak ere berreskuratzen ari direla berretsi dute, eta urte arteko igoera nabarmena izan dute urteko bigarren hiruhilekoan erregistratutako salmentetan (prezio arruntetan) (+% 21,1) eta enpleguari eustean (+% 0,5). Emaitza hori ostalaritzako salmentek (+% 56,5), garraioek eta biltegiak (+% 31,2), jarduera administratiboak eta osagarriak (+% 19,1) eta informazioak eta komunikazioak (+% 11,8) izandako igoerari zor zaio; jarduera profesional eta zientifiko-teknikoen (-% 1,7) atzerakada arina izan dute.

Merkatuko zerbitzuak nabarmen hobetu ziren urteko bigarren hiruhilekoan (+% 21,1, urte arteko tasan)

Adierazle horren informazioa eskura izatea, prezio arrunt eta konstanteetan, baliagarria da prezioen inpaktua neurtzeko; izan ere, merkatuko zerbitzuen salmenten indizearen urte arteko igoera termino arrunt eta konstanteetan % 21,1ekoa eta % 17,2koa da; hala, bien arteko aldea (3,9 pp) prezioen igoerari zor zaio.

Oro har, Bizkaia dagozkion bigarren hiruhilekoko emaitza ekonomikoek (BPG) % 1,1eko eta % 5,1eko hazkundera erakutsi dute hiruhileko arteko tasan eta urte arteko tasan, EAEko dinamismoarekin bat etorritik. Hala ere, hirugarren hiruhilekoaren aurrerapenen datuek (erreferentzia EAE) dagoeneko adierazi dute jarduera ekonomikoaren nolabaiteko dezelerazioa.

Bizkaiko BPGa % 1,1 hazi da bigarren hiruhilekoan

Laburbilduz: bi urtez (2020-2021) gorabeheratsu egon ondoren, badirudi 2022. urtea ez dela izango normaltasunera itzultzeko urtea; (mundu mailako) aldi bereko berraktibatze ekonomikoak, inflazio espiralak eta energiaren prezioak modu ezohikoan hazteak eragin dituzten tentsioek baldintzatzen dute urtea, eta bereziki okerrera egingo du Errusiak Ukrainan piztutako gerraren ondorioz. Urte hasieran hasitako berreskuratze joerari kalte egin dio horrek guztiak, eta agerikoagoa izango da (batez ere) urteko laugarren hiruhilekoan; ordurako hobekuntza etetea aurreikusitako da.

Lehen sei hilekoan jardun ona, eta oraindik hirugarren hiruhilekora zabaldu da, bereziki hiribilduko enplegu adierazleetan

Agertoki hori aurreratuz, 2022. urtea ixteko aurreikuspenetan dagoeneko hasi dira hondatze horren zantzuak ikusten; izan ere, prezioak etengabe igotzeak kalte egingo dio kontsumitzaileen gastuari, enpresa marjinak murriztuko ditu, inbertsioak atzeratuko ditu eta 2019an lortutako BPGren mailak berreskuratzea atzeratuko du.

Hain zuzen ere, hiribilduak eta inguruko ekonomiek agertoki hori partekatzen dute, eta bertan nabarmentzen dira inflazioa kontrolatzeko moneta neurriak (interes tasak igotzea) eta agertoki horrek etxeko ekonomietan duen inpaktua arintzen laguntzeko hainbat multzo, batez ere. Hala ere, ekonomia jarduera moteltzeko aurreikuspenak baieztatu egin dira, bereziki Europako ekonomia handiek (Alemania), AEBek edo Txinak izandako jardunagatik.

Itxaropenek
(kontsumitzaileak eta
enpresak)
ezkertasunerantz doan
hirugarren hiruhilekoa

TESTUINGURUA

Munduko ekonomia

Gaur egungo ziurgabetasunak justifikatu du hazkunde ekonomikoaren aurreikuspenak etengabe beherantz berrikustea: inflazio altua da ekonomia guztien erronka nagusietako bat, eta horri eusteko moneta politikak gogortu egin dira. Agertoki honetan, Europako Banku Zentrala (EBZ) eta Estatu Batuetako Erreserba Federalak (EEF) erreferentziako interes tasak igo dituzte 2022an zehar, 2016tik gutxieneko mailetan mantendu ondoren. Hala, Estatu Batuetako Erreserba Federalak bost aldiz jarraian igo du 2022an, eta erreferentziako tasak % 3,0-3,25 artean jarri ditu. Horrez gain, EBZk interes tasak igo ditu % 2,0-2,25eko urkilara arte. Hala, gorantz berrikusteko joera horri urte amaierara arte eutsiko zaiola aurreikus daiteke; dagoeneko interes tasen igoeretan merkatuetara ere iritsi da, esaterako Euriborrera.

Ziurgabetasuna mantendu da, hazkunde ekonomikoaren aurreikuspenak berrikustea bultzatuz

Bestalde, energiaren prezioak igotzeko bilakaerak neurri handi batean azaltzen du inflazioa handitzen ari den agertoki hau; izan ere, gero eta ondasun eta zerbitzuen kopuru handiagoetara mugitzen ari da. Gerra gatazken³ eta horrek ekarritako tentsio geopolitikoen ondorioak islatzen ditu, ahaztu gabe inflazioaren papera 2021eko laugarren hiruhilekotik ikusten dela, mundu mailako berraktabazioaren ondorioz, pandemiak ekarri zuen eten ekonomikoaren ondoren. Azken finean, ziurgabetasuna 2022ko udazken-neguan mantenduko da, eta horrek eztabaida⁴ eta txoke neurriak martxan jartzea ekarri du⁵ EBn.

Energia prezio altuen eta inflazio testuingurua nagusitzea

Hazkunde ekonomikoan (BPG) egindako aurreikuspenak, data hauetan egindakoak

Urtetik urterako aldakuntza tasa, %

	22-apirila		22-uztaila		22-urria	
	2022	2023	2022	2023	2022	2023
MUNDUKO BPG	3,6	3,6	3,2	2,9	3,2	2,7
Ekon. aurreratuak	3,3	2,4	2,5	1,4	2,4	1,1
Ameriketako Estatu Batuak	3,7	2,3	2,3	1,0	1,6	1,0
Eurogunea	2,8	2,3	2,6	1,2	3,1	0,5
Alemania	2,1	2,7	1,2	0,8	1,5	-0,3
Frantzia	2,9	1,4	2,3	1,0	2,5	0,7
Italia	2,3	1,7	3,0	0,7	3,2	-0,2
Espainia	4,8	3,3	4,0	2,0	4,3	1,2
Hazt./Garat.	3,8	4,4	3,6	3,9	3,7	3,7
Txina	4,4	5,1	3,3	4,6	3,2	4,4
India	8,2	6,9	7,4	6,1	6,8	6,1
Brasil	0,8	1,4	1,7	1,1	2,8	1,0
Errusia	-8,5	-2,3	-6,0	-3,5	-3,4	-2,3

Iturria: Nazioarteko Diru Funtza (data bakoitzari dagozkion aurreikuspenak)

³ Gasaren prezioek Europan laukoiztu baino gehiago egin dira 2021etik, Errusiak hornidura murriztu baitu 2021eko mailaren % 20 baino gutxiagora (NDF, Munduko ekonomiari buruzko aurreikuspenak, 2022ko urria).

⁴ Europako Batzordeak proposatutako neurrien artean nabarmendu behar da gasaren prezioa finkatzeko erreferentziako indize berri osagarria diseinatu dela, gasa modu bateratuan eta borondatez erostea, gasaren prezioari aldi baterako muga bat jartzea elektrizitatearen sortzean eta gas naturalaren transakzioetan prezioen aldi baterako urkila dinamikoa ezartzea, besteak beste.

⁵ Energia aurrezteko neurriak (tenperaturak mugatu, atek itxi, argiztapena itzali, batez ere) eta gas naturalaren erreserbak handitzea neguan zehar aski hornidura bermatzeko.

Testuinguru horretan, Nazioarteko Diru Funtsak (2022ko urria) mundu mailako hazkunde ekonomikoaren aurreikuspenak doitu ditu 2022ko apirilean eta uztailan egindakoekin erkatuta. Hain zuzen ere, 2022 eta 2023rako % 3,2 eta % 2,7ko hazkunde aurreikusi du, eta 2023ko aurreikuspenean kontsignatutako murrizketa nabarmendu du (-0,9 pp apirilarekin erkatuta), 2022koa gaindituko duena (-0,4 pp). Erakundeak azaldu duenez, "okerrena oraindik iristeko dago", eta dezelerazio ekonomikoa orokorra izango da 2023an.

Hazkunde ekonomikoaren beherapena 2022. eta 2023. urteetarako, eta inflazio altuko agertokia (oso orokortua) finkatu egingo da

Arreta egindako aurreikuspenean jarriz, aplikatutako murrizketarik handiena ekonomia aurreratuei dagokie; hala, 2022 eta 2023rako proiektatutako hazkunde % 2,4 eta % 1,1ean gelditu da (-0,9 pp eta -1,3 pp apirilekoarekin erkatuta). Talde horren barruan Estatu Batuei aplikatutako murrizketa nabarmendu behar da (-2,1 pp eta -1,3 pp), eta horren hazkunde % 1,6 eta % 1,0ean geratuko da; berrikuspena justifikatuta dago inflazioak % 8 gaintzen duelako eta azpikoa % 6,6ra iritsi delako irailean, Estatu Batuetako ekonomiaren atzerapenarekin batera, hiruhileko arteko hazkunde negatiboarekin bi hiruhileko gehituz⁶. Eurogunean, 2022. urteko aurreikuspenak beherantz berrikusi dira Alemanian (+% 1,5; -0,6 pp), Frantzia (+% 2,5; -0,4 pp) eta Espainian (+% 4,3; -0,5 pp), baina doikuntza handiagoa da 2023. urterako; izan ere, Alemaniaren (-% 0,3; -3,0 pp) eta Italiaren (-% 0,2; -1,9 pp) kasuan hazkunde negatiboa aurreikusi du, eta beherakada nabarmenak aurreikusi dira Espainiaren (+% 1,2; -2,1 pp) eta Frantziaren kasuan (+% 0,7; -0,7 pp).

Hazten eta garatzen ari diren ekonomiak % 3,7 haziko dira 2022an eta 2023an (-0,1 pp eta -0,7 pp apirilarekin erkatuta), Txinaren (+% 3,2 eta +% 4,4) eta Indiaren (+% 6,8 eta +% 6,1) bultzadei esker, baina 2022. (-1,2 pp eta -1,4 pp) eta 2023. (-0,7 pp eta -0,8 pp) urteetarako aurreikusitakoa baino dinamismo txikiagoarekin Errusiak % 3,4 eta % 2,3 egingo du atzera 2022an eta 2023an. Hala ere, uzkurdua leundu egingo da apirileko aurreikuspenekin erkatuta (+5,1 pp eta +0 pp, 2022an eta 2023an).

Etxeen konfiantza eta aurrezpena

	2019	2020	2021	2021 IV	I	2022 II	III
Etxeen konfiantza¹ eta ² (-100;+100)							
UE-27	-5,9	-15,2	-8,6	-9,1	-14,6	-22,8	-27,9
Espainia	-6,4	-23,8	-12,8	-13,0	-17,6	-26,4	-33,2
Etxeen aurrezpena³ (gordailuak); Δ % urte artekoa	5,6	7,8	4,7	4,7	5,5	5,5	5,4

1. 2019ra arte, EB-27; 2. Hiruhilekoko datuen urteko batezbesteko datua. 3. Hiruhilekoko datua, hiruhileko bakoitzeko azken hilabeteko itxierarena. 2022ko hirugarren hiruhilekoa (behin-behinekoa) uztaila-abuztuari dagokio.
Iturria: Eurostat, Espainiako Bankua

Agertoki horretan, etxeen konfiantza hondoratu egin da eta pandemiako garairik okerrean lortutako erregistroetatik (ere) okerrera egin du⁷. Hala, 2022ko hirugarren hiruhilekoan Europako eta Espainiako etxeak ezkorak dira argi eta garbi (-27,9 eta -33,2, hurrenez hurren) eta hurrengo hamabi hilabetei itxaropen negatiboekin egingo diete aurre ekonomiari dagokionez, enpleguan, etxeko ekonomian eta aurrezteko gaitasunean, kezka handiko agertoki batean inflazioa oso altua delako; horretarako ez da hobekuntzarik aurreikusi. Horren ondorioz, Espainiako etxeen aurrezpen tasa behera egiten hasi da.

Europako eta Espainiako etxeak ezkorak dira argi eta garbi

⁶ AEBetako ekonomiak -% 0,4 eta -% 0,1 egin zuen atzera 2022ko lehen eta bigarren hiruhilekoan.

⁷ 2020ko bigarren hiruhilekoan, Europako eta Espainiako etxeen konfiantza -23,0 eta -31,8 izan zen, hurrenez hurren.

EAEko ekonomia

Ziurgabetasun agertoki orokorrak ekarri du Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritzak ekonomiaren hazkunderen aurreikuspenak berriz ere (beherantz) berrikustea (2022ko irailean) euskal ekonomiaren kasuan. 2022. urterako espero den hazkundera % 4,3n gelditu da (-0,2 pp uztaileko aurreikuspenari dagokionez); hiruhilekoko profila dezelerazio leunekoa da urtea amaitu arte (+% 3,9 eta +% 2,4 hirugarren eta laugarren hiruhilekoetarako). Berrikuspena bereziki garrantzitsua da 2023. urterako (+% 4,1etik +% 2,1era) inflazio altuko agertoki batean; agertoki hori ziurrenik 2024. urtera arte ez da % 2ko joerara itzuliko.

Euskal ekonomia % 4,3
haziko da 2022an

Etxeetako kontsumoen kasuan hazkundera moderatu egingo da 2022an (+% 2,7) eta kanpo eskariaren ekarpena murriztu egingo da (+% 1,8), inguruko ekonomien dinamismo galerara lotuta. Industriak eta zerbitzuek urte arteko hazkunde nabarmena izango dute (+% 5,2 eta +% 4,7) -ahaztu gabe erreferentzia 2021. urteari dagokionez egiten dela, eta artean pandemiak egoera baldintzatzen zuela- baina bi kasuetan 2023. urterako beherakada nabarmena aurreikusi da.

Euskadi. Agertoki makroekonomikoa

Urtetik urterako aldakuntza tasa, %

	2022				2022a	2023a
	I	II	IIIa	IVa		
BPG	5,8	5,0	3,9	2,4	4,3	2,1
Etxeetako kontsumoa	3,2	3,0	2,5	2,0	2,7	1,4
Kontsumo publikoa	0,6	-3,1	-1,4	-1,5	-1,4	1,7
Inbertsioa (FBC)	4,9	5,0	5,1	4,3	4,8	2,9
Barne eskariaren ekarpena	3,2	2,4	2,5	2,0	2,5	1,8
Kanpo saldoaren ekarpena	2,6	2,6	1,5	0,4	1,8	0,3
Lehen sektorea	-1,7	-3,2	-6,3	-7,3	-4,6	-4,7
Industria eta energia	6,5	6,1	5,2	2,9	5,2	0,2
Eraikuntza	1,9	1,5	1,6	1,8	1,7	2,7
Zerbitzuak	6,2	5,6	4,2	2,8	4,7	2,9

Iturria: Eustat eta Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritza (hiruhileko txostenak), (a, aurreikuspena) 2022ko irailean Lehen eta bigarren hiruhilekoko datua behin-behinekoa da (Eustat)

Euskal ekonomiaren termometroa⁸ (oraindik) hazkunde finkoko balioetan mantentzen da (119,6, irailean), baina dezelerazio leunak jarraitzen du, ziurgabetasun agertoki honetan kontsumo pribatua hozteari eta inbertsioa moderatzeari lotuta. Izan ere, euskal enpresen itxaropenek⁹ (2022ko laugarren hiruhilekoa) dezelerazioa aurreikusi dute (50,6 puntutik 42,0 puntura), atzerapenekin adierazle sintetikoak osatzen duten esparru guztietan. Esperetako errentagarritasunari lotutako ezkortasuna nabarmendu behar da, prezioen bilakaeraren inguruko itxaropen negatiboekin.

Euskal termometroak
EAEko ekonomiaren
dezelerazio leuna
erakutsi du

Enpresen
itxaropenek okerrera
eginez

⁸ Kontuan izan, eraketa dela-eta, kalkulua egin arte eguneratutako datuen gaineko adierazle bat dela, eta, beraz, ezin dela interpretatu aurreikuspen adierazle gisa, egungo egoeraren adierazle gisa baizik.

⁹ Informazio hori osagarria da; izan ere, inkestan parte hartu zuten 400 enpresek osatutako oinarriarekin egindako enpresa sentikortasuna biltzeko ekimena da (adierazgarritasun mugatua euskal enpresa sarearekiko).

EAEko ekonomiaren termometroa: adierazle sintetikoa

Iturria: Eusko Jaurlaritzako Ekonomia eta Ogasun Saila.

EAEko enpresen aurreikuspenak

Iturria: Enpresen konfiantza. Laboral Kutxa

Urte hasiera nahiko baikorra izan ondoren, ezkortasuna 2022ko bigarren hiruhilekoan iritsi zen EAEko etxebizitzetara, eta ezkortasun hori indartu egin da hirugarren hiruhilekoan. EAEko etxeen kezka lotura du etxeko zein ekonomia orokorraren bilakaeraren gaineko itzaropen negatiboekin, baina baita langabeziaren bilakaerarekin eta aurrezteko gaitasunarekin ere; bi adierazle horiek orain arte positiboak izan dira.

Prezioen bilakaera negatiboak ezkortasuna kutsatu dio EAEko etxebizitzaren konfiantzari

EAEko etxeen konfiantza

	2021			2022				
	2019	2020	2021	III	IV	I	II	III
Etxeen konfiantza (-100 eta +100 artean)	-2,4	-22,0	-6,3	4,6	0,0	7,7	-7,1	-21,8

Iturria: Euskal kontsumitzaileen konfiantza. Laboral Kutxa

Prezioak eta inflazioa

Prezioen etengabeko igoera 2021eko irailean hasi zen¹⁰ eta okerrera egin du energiaren prezioen distortsio orokortuagatik; distortsio hori dagoeneko mota guztietako zerbitzu eta ondasunetara iristen ari da. Hala, KPI Orokorraren urte arteko igoera bi digitura iritsi zen 2022ko ekainetik abuztura, baina igoera moteldu egin da irailean eta badirudi urrian norabide berean joango dela.

Inflazioaren sekuentzia mantentzen da, bereziki azpiko osagaian (+% 6,2)

Prezioen igoera partekatuta dago estatuan, EAEn eta Bizkaian, eta KPI Orokorra % 9 ingurukoa izan zen irailean (+% 8,9, +% 8,5 eta +% 8,8, hurrenez hurren). Urriko KPI Orokorraren adierazle aurreratuetan prezioak % 7,3 haziko direla adierazi du (estatuko erreferentzia).

Energiaren prezioek neurri handi batean azaltzen dute inflazioak gora egitea, kontuan hartuz energia produktuen eta prestatu gabeko elikagaien ondorioa kenduz (Azpiko KPI), igoera hori pixka bat txikiagoa da, baina oraindik oso garrantzitsua (+% 6,2 eta +% 6,1 estatuan eta EAEn, ¹¹irailean). Hala, inflazioa ondasun eta zerbitzu gehiagotara hedatzen dela berresten da. Estaturako aurrerapen datuak ezarri du Azpiko KPI % 6,2koa izango dela urrian.

KPIa Espainian, EAEn eta Bizkaian

Urtetik urterako aldakuntza tasa, %

	KPI Orokorra			Azpiko IPC ¹	
	Espainia	EAE	Bizkaia	Espainia	EAE
2021M09	4,0	3,9	3,8	1,0	1,2
2021M10	5,4	5,0	4,9	1,4	1,4
2021M11	5,5	5,1	5,1	1,7	1,7
2021M12	6,5	6,4	6,3	2,1	2,2
2022M01	6,1	6,0	6,0	2,4	2,6
2022M02	7,6	7,4	7,5	3,0	3,1
2022M03	9,8	9,5	10,0	3,4	3,6
2022M04	8,3	7,8	8,0	4,4	4,3
2022M05	8,7	8,3	8,4	4,9	4,7
2022M06	10,2	9,6	10,0	5,5	5,4
2022M07	10,8	10,5	10,8	6,1	6,2
2022M08	10,5	10,3	10,4	6,4	6,4
2022M09	8,9	8,5	8,8	6,2	6,1

1. Prestatu gabeko elikagairik eta produktu energetikorik gabe.
Iturria: EIN

¹⁰ Kontuan hartu behar da 2021eko datuak 2020. urtearekin konparatzen direla, dezelerazio garrantzitsuko unearekin, alegia, zerbitzuei eta energia ondasunei bereziki erasan ziena.

¹¹ Azpiko inflazioaren osagaia ez dago eskuragarri Bizkaian.

KPI Orokorra eta Azpiko KPI EAEn*

*Ez dago Bizkaiko Azpiko KPIri buruzko informaziorik.
Iturria: EIN

Inguruko ekonomietan ere prezioen igoera orokorra izan da, osagai orokorrean zein azpikoan; nabarmendu behar da Espainian inflazioa Europako batez bestekoa baino pixka bat baxuagoa dela, eta Frantzia da aztertutako herrialdeetatik inflazio baxuena duen ekonomia¹².

Inflazio joera partekatua inguruko ekonomiekin

Inflazioaren ibilbide honek justifikatu du erreferentziazko interes tasak igotzea (Europako Banku Zentralea) eusteko, baita 2022. eta 2023. urteetarako hazkunde itxaropenen berrikusketarekin. Prezioak normalizatzea uste baino gehiago kostatuko da eta % 2ko bidera itzultzeko 2024ra arte itxaron beharko dugula aurreikusi da.

EB-27ko KPI harmonizatua eta Europako ekonomiak. 2022ko iraila

Urtetik urterako aldakuntza tasa, %

	KPI Orokorra ¹	Azpiko KPI ²
Eurogunea	9,9	6,0
Alemania	10,9	6,3
Danimarka	11,1	6,7
Espainia	9,0	6,5
Frantzia	6,2	4,5
Holanda	17,1	7,1
Italia	9,4	5,3
Suedia	10,3	7,1
EB-27	10,9	7,1

1. HICP - KPI Orokorraren harmonizatua; 2. HICP - Prestatu gabeko elikagaien eta produktu energetikoen HICP
Iturria: Eurostat

¹² Baliteke energia prezioen bilakaerari dagokionez eragina txikiagoa izateagatik (gasarekiko dependentsia txikiagoa). Baina beste ondasun batzuetan ere igoera txikiagoa izan da (esaterako, elikaduran), Europako gainerako ekonomietan ez bezala.

EAEko BPG

2022ko bigarren hiruhilekoan EAEko ekonomiak hazkunde profila mantendu zuen, bilakaera positiboarekin bai urte arteko tasan (+% 5,0), bai hiruhileko artekoan (+% 1,1). Emaidza horiek EAEko ekonomia jardueraren dinamismoa baieztatu dute, pixkanaka pandemiaren inpaktutik berreskuratzen ari dena.

Euskal ekonomia hazi egin zen bigarren

Baina hirugarren hiruhilekoko aurrerapen datuek (Eustat)¹³ erakutsi dute ekonomia berreskuratzea moteldu egingo dela, % 3,9ko eta % 0,2ko hazkunde aurreikusiarekin urte arteko tasan eta hiruhileko arteko tasan, hurrenez hurren. Nabarmendu behar da emaitza horiek bat datozela Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritzak egindako ekonomia aurreikuspenekin (22ko iraila).

Baina aurrerapenak (hirugarren hiruhilekoa) EAEko ekonomiaren nolabaiteko dezelerazioa

Dinamismo galera hori barne zein kanpo dezelerazioari dagokio, inflazio agertoki orokortuak baldintzatu egiten duelako kontsumoa eta inbertsioa berreskuratzea. Horren ondorioz, hirugarren hiruhilekoan eskuragarri daukagun informazioak dagoeneko adierazten digu EAEko ekonomia jarduera zein inguruko ekonomiak moteltzen ari direla, lotura sendoa baitu horiekin.

Horren haritik, dezelerazioaren inpaktua handiagoa izango da negua-gasa binomioaren emaitza gero eta konplikatuagoa izan. Horren adibide da hainbat erakunde ekonomikorik (IFO, DIW, IfW, IWH eta RWI) Alemaniarako egindako txosten bateratua; txosten horretan adierazi zenez, atzerapenak hasieran aurreikusitakoak baino handiagoak izango dira (baita gaur egun ere), neguaren krudeltasunaren, energia aurrezteko neurrien eraginkortasunaren eta gas horniduraren bermearen arabera (eskasia handiagoa edo txikiagoa).

EAEko BPG

(a): aurrerapena
Iturria: Eustat (Kontu ekonomikoak eta Hiruhileko kontuak), 2015eko oinarria

¹³ 2022ko urriaren 17an argitaratua.

Bestalde, arreta EAEko ekonomiaren inguruan eskura daukagun informazioan jartzen badugu¹⁴ (bigarren hiruhilekoa) esan behar dugu lau sektore ekonomiko handiek jokabide positiboa izan dutela -lehen sektoreak salbu (-% 3,2)-, eta igoera nabarmenak izan dira industria eta energia (+% 6,1) eta zerbitzuetan (+% 5,6), eta eraikuntzan dinamismo txikiagoa izan da (+% 1,5). Profil hori finkatu egin da aurreko hiruhilekoekin erkatuta, eta industria eta zerbitzuak dira EAEko ekonomia berreskuratzeko sektore "traktoreak".

EAEko ekonomiaren hazkundeak industria eta zerbitzuak izan ditu oinarritzat

EAEko BPG, sektoreen arabera

	2019	2020	2021	Urtetik urterako aldakuntza tasa, %			
				2021		2022	
				III	IV	I	II
BPG	2,3	-9,6	6,5	4,7	4,9	5,8	5,0
Lehen sektorea	5,9	-16,8	22,1	29,1	14,5	-1,7	-3,2
Industria eta energia	1,4	-12,2	7,3	2,4	3,7	6,5	6,1
Eraikuntza	2,4	-14,4	5,0	4,7	2,5	1,9	1,5
Zerbitzuak	2,6	-7,9	6,2	5,2	5,5	6,2	5,6

Iturria: Eustat (Kontu ekonomikoak eta hiruhileko kontuak), 2015eko oinarria

Enpleguak hobetzeko eta berreskuratzeko joera zuen eta 2022ko bigarren hiruhilekoan lanaldi

Enplegua ia milioi bat lanpostura iritsi da (lanaldi osoko)

osoko baliokide diren ia milioi bat lanpostura iritsi zen (998.083), serie historikoko erregistrorik onena ezarriz. Eraitza honek urte arteko % 3,7ko igoera dakar eta 35.525 enpleguko irabazi garbia, horretarako zerbitzuen dinamismoan (+% 4,3) eta industrian eta energia oinarrituz (+% 2,4). Bilakaera positiboa da, halaber, hiruhileko arteko terminoetan (+% 0,8); 2020ko hirugarren hiruhilekotik hobekuntza profil jarraitua izan du.

2022ko hirugarren hiruhilekoko aurrerapen datuek erakutsi dute EAEn enplegua berriz ere hazi egin dela (+% 0,3 hiruhilekoen artean eta +% 2,0 urte artean), baina aurreko hiruhilekoetan baino erritmo motelagoan.

¹⁴ Hirugarren hiruhilekoko emaitza ekonomikoen xehetasunak abenduaren 2an argitaratuko dira.

LAN MERKATUA

Populazio afiliatua

Bilbok Gizarte Segurantzaren afiliatutako 181.637 pertsonekin itxi du iraila; horrek esan nahi du ekainean erregistratutako zifrara itzuli dela (+% 0,1 eta 195 pertsona afiliatu gehiago), hobekuntza profila berreskuratuz, nolabait atzera eginez ondoz ondoko lau hilabete eman ondoren. Ikuspegi zabalagotik, Bilbok afiliazioa 3.668 pertsonatan handitu du 2021eko irailarekin erkatuta (+% 2,1 urte artean) eta, aldi berean, pandemia aurreko azken iraileko afiliazioa gainditu du (+% 0,7 eta 2019an baino 2.714 pertsona afiliatu gehiago).

Bilboko afiliazioaren berreskurapen arina

Populazio afiliatua

Iturria: Gizarte Segurantza

Araubideen arabera afiliazioaren bilakaerak jokabide desberdina izan du, aurreko hiruhilekoarekin erkatuta zein urte arteko terminoetan, baita pandemia aurreko egoerarekin konparatuta ere (2019ko iraila). Horren haritik, Langile Autonomoen Araubide Bereziaren (-% 0,7) eta Etxeko Langileen Araubide Bereziaren (-% 1,6) afiliazioek beherakada nabarmenak izan dituzte aurreko hiruhilekoarekin erkatuta, eta Araubide Orokorrean (+% 0,3) eta Nekazaritza Sektorre eta Itsasoko Araubide Bereziaren (+% 8,0), aldiz, afiliazioak gora egin du; hala, elkarrekin orekatu egiten dituzte aipatutako beherakadak, eta, horrez gain, ekaineko zifrekin erkatuta hiribilduan afiliazio osoa galdu gabe itxi ahal izan da hiruhilekoa (+% 0,1).

Bilakaera desberdina araubideen arabera, hiruhileko arteko zein urte arteko tasan

Urte arteko bilakaerak berretsi du Araubide Orokorrean dagokion afiliazioan izandako gorakadak (+% 2,7) ebatzi duela afiliazio osoaren igoera (+% 2,1), eta orekatu egin duela Autonomoen Araubideari (-% 1,1), Etxeko Langileen Araubide Bereziari (-% 0,2) eta Nekazaritza Sektorre eta Itsasoko Araubide Bereziari (-% 0,9) lotutako afiliazioaren dinamismo galera.

Populazio afiliatua, araubideen arabera

	09.2022	Δ % hiruhileko artekoa (2022ko ekaina gainean)	Δ % urte arteko (2021eko iraila gainean)	Δ % covid aurrekoa (2019ko iraila gainean)
GUZTIRA	181.637	0,1	2,1	0,7
Araubide Orokorra	152.343	0,3	2,7	1,3
Autonomoak	22.317	-0,7	-1,1	-1,7
Etxeko langileak	6.247	-1,6	-0,2	-3,5
Beste batzuk	730	8,0	-0,9	-1,7

Iturria: Gizarte Segurantza

Populazio afiliatua, jarduera adarraren arabera

	09.2022	Δ % hiruhileko artekoa	Δ % urte artekoa
Lehen sektorea	326	14,4	-18,7
Industria eta energia	8.579	0,9	-1,7
Industria	4.962	1,0	-1,1
Energia	1.010	5,9	-1,9
Hondakinak eta ura	2.608	-1,0	-2,6
Eraikuntza	9.044	-0,3	0,9
Eraikuntza	2.999	0,3	4,6
Eraikuntzaren osagarria	6.045	-0,5	-0,8
Zerbitzuak	163.695	0,1	2,4
Merkataritza	19.222	-1,0	-1,1
Administraziokoak eta lagungarriak	18.600	2,7	1,3
Hezkuntza	22.063	0,9	2,9
Profesionalak, zientifikoak eta teknikoak	14.144	-0,3	3,5
Administrazio publikoa	11.644	-0,6	3,7
Osasuna	14.218	-1,3	1,1
Gizarte zerbitzuak	9.136	-2,7	4,4
Finantza eta aseguruak	7.064	0,5	-0,9
Garraioa eta biltegiatzea	8.897	0,0	0,8
Ostalaritza	9.723	2,1	8,5
Informazioa eta komunikazioak	9.262	1,1	4,2
Etxeko langileak	6.725	-1,5	-0,6
Aisialdia eta kulturakoak	3.682	-0,5	4,0
Ostatuak	1.760	1,9	20,3
Higiezinak	1.228	-3,1	1,2
Beste zerbitzu batzuk	6.328	-0,9	3,0

Oharra: 9 jardueretan, eta estatistika sekretuaren babes gisa, Gizarte Segurantzak ez du datu hori ematen; 5 pertsonatik beherakoa dela adierazten du. Klase markaren batez besteko balioarekin zuzendu egin da zenbaki datu bat emateko; hala, guztirako datua ez dator bat partiden baturarekin, garrantzitsua izango ez litzatekeen 6 afiliazioko desbiderapenarekin.

Iturria: Gizarte Segurantza

Afiliazioaren bilakaera desberdina da, halaber, jarduera sektoreen arabera; afiliazioa hiruhilekoen artean berreskuratu dela berretsi da industria eta energiaren kasuan (+% 0,9) eta lehen sektorean (+% 14,4), eraikuntzaren sektorean beherakada izan (-% 0,3) eta zerbitzuetan enplegua mantendu ondoren (+% 0,1). Urte arteko emaitzek erakutsi dute zerbitzuen sektoreak dinamismo nabarmena duela (+% 2,4) eta eraikuntza finkatu egin dela (+% 0,9), industria eta energia (-% 1,7) eta lehen sektorean (-% 18,7) beherakadak izan eta gero.

Jokabide desberdina
jarduera sektorearen
arabera

Zerbitzuen sektoreak osatzen duen jarduera adarren arabera analisiak erakusten du sei jarduera adarretan afiliazioak gora egin duela (ekaineko datuekin erkatuta), eta bederatzi adarretan afiliazioa galdu egin dela. Horren haritik, zerbitzu administratiboak eta osagarriak (+% 2,7) eta ostalaritzan (+% 2,1) edo ostatuen zerbitzuan (+% 1,9) izandako igoerak nabarmendu behar dira; hiruhileko arteko afiliazio igoerak % 1,5 baino handiagoak izan dira. Bestalde, egoera duela hiru hilabete baino okerragoa da higiezinaren arloko jarduerari (-% 3,1), gizarte zerbitzuei (-% 2,7), osasunari (-% 1,3) eta merkataritzari (-% 1,0) lotutako afiliazioaren kasuan.

Logikoaenez, irudia askoz baikorragoa da urte arteko terminoetan -ekitaldi konplexuarekin erkatzen baita, 2021. urtearekin, alegia-; afiliazioa soilik hiru jarduera adarretan galdu zen, eta, zehazki, merkataritzan (-% 1,1), finantza eta aseguruetan (-% 0,9) eta etxeko langileen kasuan (-% 0,6); gainerakoek hobera egin zuten.

Azkenik, hurrengo taulan ikus daitekeen moduan, erreferentziazko estatu hiriburu guztietan afiliazio zifrek hobera egin dute ekaineko zein duela urtebeteko zifrekin erkatuz, baina kasu guztietan dinamismoa handiagoa da urte arteko terminoetan. Batez beste (G-5), afiliazioak % 0,9 egin du gora hiruhileko artean eta % 4,1 urte artean.

Hiriburu guztiak oso
dinamikoak dira urte
arteko terminoetan

Bestalde, euskal hiriburuek bilakaera desberdina izan dute; Gasteiz eta Bilboko afiliazio zifra hobea izan da ekainekin erkatuz gero, eta Iruñean eta Donostian beherakadak izan dira. Oro har, euskal hiriburuek hiruhileko arteko beherakada arina izan dute afiliazioan. Baina, urte arteko terminoetan, denek egin dute hobera.

Benchmarkina Populazio afiliatua

	09.2022	Δ % hiruhileko artekoa	Δ % urte artekoa
Madril	2.152.676	1,4	5,4
Bartzelona	1.166.659	0,0	4,4
Valentzia	414.253	0,6	4,3
Sevilla	381.412	1,5	3,4
Zaragoza	301.625	1,0	3,0
G-5 batezbestekoa	---	0,9	4,1
BILBO	181.637	0,1	2,1
Gasteiz	123.765	0,6	1,8
Donostia	119.921	-0,2	1,8
Iruñea	110.072	-0,8	1,1
G-3 batezbestekoa	---	-0,1	1,5
G-9 batezbestekoa	---	0,5	3,0

G-5: Madril, Bartzelona, Valentzia, Sevilla eta Zaragoza. G-3: Vitoria-Gasteiz, Donostia-San Sebastián eta Iruñea. G-9: G-5, G-3 eta Bilbo. Iturria: Gizarte Segurantzza

Kontratuak¹⁵

Bilbon bizi diren pertsonak 31.417 kontratu berri sinatu dituzte urteko hirugarren hiruhilekoan; zifra hori aurreko hiruhilekoko datua baino % 3,1 hobea da (+958 kontratu). Zifra horrek esan nahi du, gainera, kontratazio mugagabeak gora egin duela nabarmen (lan erreforma 2021eko abenduaren 28an indarrean sartzearen ondorioz); kontratazio berriaren herena hartzen du (% 32,9); lan erreformaren aurretik modalitate horrek hartzen zuen % 10eko ratiotik oso gora dago, eta, hala, Bilbon kalitate handiagoko enplegu egonkorragoa finkatzen da.

Kontratazio berriak
hiruhileko arteko
dinamismoa mantendu

Kontratuak

	II.2022	III.2022	Δ % hiruhileko artekoa (22 II hiruhileko gainean)	Δ % urte artekoa (22 III hiruhileko gainean)
GUZTIRA	30.459	31.417	3,1	-6,9
Emakumeak	14.852	15.299	3,0	-7,0
Gizonak	15.607	16.118	3,3	-6,9
16-24 urte bitartekoak	6.592	7.045	6,9	6,5
25-34 urte bitartekoak	8.800	8.979	2,0	-7,7
35-44 urte bitartekoak	6.795	6.783	-0,2	-12,6
45 urte eta hortik gora	8.272	8.610	4,1	-10,9
Mugagabeak	10.468	10.341	-1,2	219,8
Aldi baterako	19.991	21.076	5,4	-31,0
Lehen sektorea	502	477	-5,0	-10,5
Industria eta energia	2.705	2.569	-5,0	-10,5
Eraikuntza	1.395	1.346	-3,5	-2,5
Zerbitzuak	25.857	27.025	4,5	-6,7

Bilbon bizi den populazioak erregistratutako kontratazio berriak.
Iturria: SEPE

Bilbon formalizatutako kontratazio berriaren hiruhileko arteko analisiak argi erakusten du¹⁶ gizonezkoen (+% 3,3) zein emakumeen (+% 3,0) kolektiboek egin dutela hobera. Halaber, dinamismoa argia da lau adin segmentuetatik hirutan (+% 6,9koa 16 eta 24 urte artean, +% 2,0koa 25 eta 34 urte artean eta +% 4,1koa 45 urte eta gehiagokoen artean); 35 eta 44 urte artekoen artean ez da ia aldatu eta/edo beheraldi arina izan du (-% 0,2).

¹⁵ Abenduaren 28ko 32/2021 Errege Lege Dekretuan jasotako lan erreforma indarrean sartzeak kontratazioaren esparru juridikoa aldatzea ekarri du, denbora modalitatea mugatuz. Aldaketa horren ondorioek aurreko egoerarekin alderatzea eragozten dute, erregistratutako kontratuen bolumen osoak eta horien osaera (mugagabea eta aldi baterakoa) ez baitira alderagarriak. Horrez gain, pixkanaka marko berri horrek kontratazioaren bolumen osoak murriztea eragingo du.

¹⁶ Urte artekoek araudi aldaketaren eragina dute.

Lan kontratuaren iraupenari dagokionez, hirugarren hiruhilekoan aldi baterako kontratuek gora egin dute eta mugagabeek, berriz, behera, udarako sinatutako kontratuen ondorioz; horrek hiruhilekoaren emaitza baldintzatzen du. Eta, jarduera sektoreen arabera zerbitzuen kasuan -Bilboko kontratazio osoaren % 86,0 hartzen dute- baino ez du egin hobera kontratazio balioak bigarren hiruhilekoarekin erkatuta (+% 4,5).

Zerbitzuen sektorea sektore kontratatzaile nagusia gisa mantentzen da (guztizkoaren

Erregistratutako langabezia¹⁷

Hiribilduan erregistratutako langabeziak 2020ko irailean hasitako beherazko joerari eusten dio, eta 21.805 pertsona langabetuko kopuruan ezarri da; urte arteko beherakada % 5,9 da, eta horren emaitza emakumeen (-% 4,4) zein gizonen (-% 7,8) kolektiboan antzeman da. Bestalde, hiruhileko arteko bilakaerak (ekaineko datuarekin erkatuta) igoera arina izan du erregistratutako langabezia tasan (+% 0,4); pixka bat handiagoa izan da gizonen kolektiboan (+% 0,9) emakumeen kolektiboan baino (+% 0,1). Hiribilduan erregistratutako langabezia erdia baino zertxobait gehiago emakumeak dira (guztien gaineko % 56,4).

Erregistratutako langabezia tasa pandemia aurreko maila baino baxuagoa da

Urte arteko jokabidea hobeia izan da hiruhileko artekoa baino

Erregistratutako langabezia tasa

Iturria: SEPE

Erregistratutako langabezia tasaren jokabidea desberdina da adin taldeen arabera. Hala, 16 eta 24 urte arteko (-% 1,9) eta 35 eta 44 urte arteko (-% 1,7) taldeek hiruhileko arteko beherakada nabarmenak izan dituzte; 45 urte eta gehiagoko (+% 0,3) eta batez ere 25 eta 34 urte arteko taldeetan (+% 5,0) igoerak izan dira. Denbora ikuspegi zabalagoak agerian uzten du lau adin taldeek urte arteko jokabide ona izan dutela, eta langabezian beherakada izan dituztela, hasi -% 3,1eko beherakadatik 45 urte eta gehiagoko taldean eta -% 10,5ekora arte 35 eta 44 urte artekoen artean.

Urte arteko beherakada orokorra adin talde guztietan

¹⁷ Ez dira jaso Aldi Baterako Enplegu Erregulazioko Espedienteak (ABEEE) dituzten herritar langabeak.

Erregistratutako langabezia tasaren hiruhileko arteko bilakaerari begiratuz gero pertsonak inskribatuta daraman denboraren arabera, ikusten da 6 hilabete baino gutxiago daramaten taldeek (+% 3,4) eta urte bat eta 2 urte artean daramatzatenek (+% 12,6) gora egin dutela eta behera egin dutela, ostera, 6 hilabete eta urtebete artean (-% 3,3) eta 2 eta 3 urte artean (-% 17,0) daramaten kolektiboek. Bestalde, urte arteko terminoetan, erregistratutako langabezia tasak talde guztietan egin du behera langabezia ibilbidearen arabera, 6 hilabete eta urtebete bitarteko kasuan salbu (+% 4,2).

Langabeziaren hiruhileko arteko bilakaera desberdina egoera horretan daramaten denboraren

Azkenik, erregistratutako langabeziaren hiruhileko arteko igoera antzeman da prestazioren bat jasotzen duten pertsonen taldean (+% 2,8), prestaziorik jasotzen ez duen taldearen kasuan, berriz, behera egin du (-% 0,5). Urte arteko tasan bi taldek egin dute atzera (-% 6,0 eta -% 5,5, prestaziorik jasotzen ez duten edo prestazioak jasotzen dituzten taldeen kasuetan, hurrenez hurren).

Erregistratutako langabezia tasa

	09.2022	Δ % hiruhileko artekoa (2022ko ekaina gainean)	Δ % urte artekoa (2021eko iraila gainean)	Δ % Covid aurrekoa (2019ko iraila gainean)
GUZTIRA	21.805	0,4	-5,9	-2,7
Emakumeak	12.300	0,1	-4,4	-1,5
Gizonak	9.505	0,9	-7,8	-4,1
16-24 urte bitartekoak	1.661	-1,9	-9,0	7,4
25-34 urte bitartekoak	3.603	5,0	-7,6	-7,3
35-44 urte bitartekoak	4.403	-1,7	-10,5	-15,0
45 urte eta gehiago	12.138	0,3	-3,1	3,0
6 hilabete baino gutxiago	6.840	3,4	-3,6	-2,7
6 hilabete eta urte 1 bitartekoak	2.976	-3,3	4,2	-0,4
1 eta 2 urte bitartean	2.956	12,6	-15,7	-5,2
2 eta 3 urte bitartean	1.851	-17,0	-21,9	0,3
3 urtetik gora	7.182	0,3	-2,2	-3,2
Ez du langabezia prestaziorik kobratzen	15.557	-0,5	-6,0	-1,9
Langabezia prestazioa kobratzen du	6.248	2,8	-5,5	-4,5

Iturria: SEPE eta Lanbide.

Aurreko hiruhilekoarekin erkatuta erregistratutako langabezia tasaren igoera (ekaina ixteko datua) partekatua da erreferentziarako ia hiriburu guztietan; Donostia da profilari eusten dion bakarra. Aitzitik, hiriburu guztiek partekatzen dute erregistratutako langabezia tasaren beherakada urte arteko konparazioan (2021eko iraila), baita pandemia aurreko egoerarekin alderatuz gero ere (2019ko iraila), Gasteiz eta Iruñea salbu.

Jokabide partekatua: langabeziaren urte arteko beherakada eta hiruhileko arteko igoera

Benchmarkina Erregistratutako langabezia tasa

	09.2022	Δ % hiruhileko artekoa	Δ % urte artekoa	Δ % Covid aurrekoa (2019ko ekaina gainean)
Madril	146.265	1,6	-25,3	-10,0
Bartzelona	62.254	4,7	-7,4	-8,0
Valentzia	50.799	0,1	-19,2	-4,9
Sevilla	66.166	1,7	-3,2	-1,8
Zaragoza	33.587	0,1	-8,4	-9,7
G-5 batezbestekoa	---	1,7	-12,7	-6,9
BILBO	21.805	0,4	-5,9	-2,7
Gasteiz	15.208	0,7	-3,5	1,8
Donostia	6.918	-3,6	-10,0	-3,5
Iruñea	10.619	1,1	-5,8	1,4
G-3 batezbestekoa	---	-0,6	-6,4	-0,1
G-9 batezbestekoa	---	0,8	-9,9	-4,2

G-5: Madril, Bartzelona, Valentzia, Sevilla eta Zaragoza. G-3: Vitoria-Gasteiz, Donostia-San Sebastián eta Iruñea. G-9: G-5, G-3 eta Bilbo. Iturria: SEPE eta Lanbide.

Biztanleria Aktiboaren Inkesta

Biztanleria Aktiboaren Inkestako azken datuen arabera (2022ko hirugarren hiruhilekoa), Bilbon bizi den populazio aktiboa 168,5 mila pertsonakoa da; zifra hori ez da ia aldatu 2021eko aldi berdinarekin erkatuta (-% 0,1), baina ia puntutan egin du behera aurreko hiruhilekoarekin erkatuta (-% 1,9).

Biztanleria landunak gora egin du eta langabeak behera

Biztanleria aktiboa, landuna eta langabetua

Iturria: Biztanleria Aktiboaren Inkesta, EIN

Populazio landuna 153,0 mila pertsonakoa da, eta 700 pertsonako irabazi garbia izan du aurreko hiruhilekoarekin erkatuta (+% 0,5) eta 2021eko hirugarren hiruhilekoan lortutako zifra ere gainditzen du (+% 1,1; 1.700 pertsona landun gehiago). Bilakaera desberdina da generoaren arabera: emakumeen taldeak populazio landuna irabazi du azken hiruhilekoan (+% 1,1 eta 800 emakume landun gehiago, hiruhileko arteko terminoetan); gizonen taldea ez da ia aldatu (-% 0,1 eta 100 landun gutxiago).

Emakumeen okupazioak jokabide hobea izan du

Sektoreen arabera, soilik zerbitzuen sektoreak izan du nolabaiteko dinamismoa (+% 2,6 hiruhileko artean); horrek industriaren sektoreko (-% 8,7) eta eraikuntzaren sektoreko (-% 15,6) okupazioaren beherakada orekatu du.

Hala ere, enplegu tasak beherakada arina izan du % 52,2ra arte (urteko bigarren hiruhilekoan baino 0,9 pp gutxiago), eta emakumeen taldeak jokabide hobea izan du (+0,2 pp); ez du orekatu gizonen kasuan erregistratutako atzerakada (-2,2 pp).

Azkenik, hiribilduko biztanleria langabetua 15,5 mila pertsona ingurukoa dela kalkulatu da; aurreko hiruhilekoarekin erkatuta % 20,5 egin du behera, eta duela urtebete lortutako datua baino baxuagoa ere bada (-% 10,4).

Biztanleria aktiboa eta landuna eta adierazleak (enplegu eta langabezia tasa)

	IV.2021	I.2022	II.2022	III.2022	Δ %	
					Hiruhileko artean	Urte artean
Biztanleria aktiboa (milakotan)	176,3	173,7	171,8	168,5	-1,9	-0,1
Biztanleria landuna (milakotan)	158,3	157,6	152,3	153,0	0,5	1,1
Industria	18,2	18,5	18,4	16,8	-8,7	-1,6
Eraikuntza	10,4	9,5	9,6	8,1	-15,6	-1,5
Zerbitzuak	129,2	129,2	124,0	127,2	2,6	3,2
Langabeak (milakotan)	18,0	16,1	19,5	15,5	-20,5	-10,4
Enplegu tasa (%)	53,9	54,6	53,1	52,2	-0,9	0,7
Emakumeak	49,2	49,8	47,1	47,3	0,2	1,5
Gizonak	59,2	60,3	59,7	57,5	-2,2	-0,6
Langabezia tasa (%)	10,2	9,3	11,4	9,2	-2,2	-1,1
Emakumeak	10,9	8,2	11,4	9,8	-1,6	-0,1
Gizonak	9,5	10,3	11,3	8,7	-2,6	-2,0

Enplegu tasarako eta langabezia tasarako aldakuntza tasa ehuneko puntutan.
Iturria: Biztanleria Aktiboaren Inkesta, EIN

MERKATARITZA

2022ko bigarren hiruhilekoan Bizkaiko merkataritzaren sektorearen jokabide ona berretsi zen; dagoeneko urte arteko hazkundea lortu duten ondoko ondoko sei hiruhileko joan dira. Hain zuzen ere, merkataritza saltokien salmentetan % 23,3ko igoera egon da 2021eko aldi berdinarekin erkatuta. Dinamismo garrantzitsu hori etorri da, neurri handi batean, handizkako salmentengatik (+% 34,4), goranzko joera nabarmena mantendu baitute, baina baita txikizkako segmentua berreskuratuta delako ere (+% 12,2), ibilgailuen salmenta eta konponketaren jokabide positiboarekin batera (+% 3,8).

Bizkaiko merkataritzaren sektoreko salmentek hobera egiten jarraitzen dute

Txikizkako merkataritzaren azpisektoreei erreparatuz gero, jokabiderik onena elikadurarik gabeko segmentuari dagokio (+% 14,6); segmentu horren igoerak bikoiztu egiten du elikadura segmentuak erregistratutakoa (+% 7,5), bi kasuetan 2021eko bigarren hiruhilekoari dagokionez, orduan mugikortasuna artean mugatua zela eta, horrenbestez, txikizkako merkataritza jardura baldintzatuta zegoen.

Balorazioa egiteko indizea prezio arruntetan neurtu da; hala ere, aurreko txostenak ez bezala, eta gertatzen ari den prezio igoeraren garrantzia ikusita, atxikitako taulan prezio konstanteetan neurtutako indizearen bilakaera jaso da, 2015. urtea erreferentziazko oinarritzat hartuz. Argi dagoenez, hobetzeko tarte murriztu egin da, eta bi emaitzen arteko aldea handitu egin da 2022ko bigarren hiruhilekoan, prezioen inpaktua islatuz.

Merkataritzaren sektorerako lotutako enpleguak sektoreko salmenten dinamismoa erreplikatu du, eta ondoko bosgarren hiruhilekoz jarraian hazten jarraitu du (+% 1,7), pandemiako bi urteetan galdutako enplegua pixkanaka berreskuratuz.

Eta sektoreko enpleguak hazten jarraitzen du

Merkataritza

Urtetik urterako aldakuntza tasa, %

	(prezio arruntak)			(prezio konstanteak)			aldea (pp)		
	IV.2021	I.2022	II.2022	IV.2021	I.2022	II.2022	IV.2021	I.2022	II.2022
Salmentak	10,2	17,6	23,3	2,3	5,7	7,3	7,9	11,9	16,0
Ibilgailu motor. salmenta-konpon.	-9,7	3,6	3,8	-15,7	-5,2	-6,3	6,0	8,8	10,1
Handizkako merkataritza	17,0	25,4	34,4	4,9	8,7	11,5	12,1	16,7	22,9
Txikizkako merkataritza*	6,9	9,8	12,2	3,1	3,8	4,5	3,8	6,0	7,7
Elikagaiak	-1,3	2,4	7,5	-3,5	-1,8	0,3	2,2	4,2	7,2
Gainerako produktuak	12,9	15,6	14,6	8,9	9,6	8,7	4,0	6,0	5,9
Pertsona landunak	3,0	3,9	1,7	---	---	---	---	---	---

*Zerbitzugarik gabeko indize orokorra.
Bizkaiko datuak, egutegi efektuko prezio zuzenduak. Oinarria 2015.
Iturria: Eustat

Arreta lurraldeko saltoki handietako salmentetan jarriz, % 9,2ko igoera nabarmena (prezio arruntak) erregistratu da, elikaduraren (+% 9,7) zein elikadurarik ez duen segmentuaren (+% 8,4) dinamismoaren ondorioz. Hala ere, irudia ez da hain baikorra emaitzak prezio

Bizkaiko saltoki handietako salmentek gora egin dute

konstanteetan oinarrituz aztertzen badira¹⁸ -inflazioaren inpaktuaz jabetzea ahalbidetzen dute-, hiruhilekoa ixtean salmentetan atzerakada egon baitzen (-% 0,6); horretan elikadura multzoen jokabideak (-% 3,3) eragina izan zuen, eta elikadurarik gabeko segmentuak ez du orekatu.

Bizkaiko saltoki handietako salmentek hobekuntza joera mantendu dute (+% 1,0 urte artean), baina hirugarren hiruhilekoan erregistratutako igoera aurreko hiruhilekoetan lortutakoa baino baxuagoa da (2020. urteari edo 2021. urte hasierari dagokionez, ezohiko egoera).

Bizkaiko saltoki handietako salmentek hobetzen jarraitzen dute

Saltoki handietako salmentak

Urtetik urterako aldakuntza tasa, %

	(prezio arruntak)			(prezio konstanteak)		
	I.2022	II.2022	III.2022	I.2022	II.2022	III.2022
Salmentak	4,5	8,0	9,2	0,2	0,8	-0,6
Elikagaiak	-1,2	3,3	9,7	-6,4	-6,0	-3,3
Beste produktu batzuk	16,5	16,7	8,4	13,1	12,4	3,3
Pertsona landunak	6,8	1,8	1,0	---	---	---

Bizkaiko datuak, egutegi efektuko prezio zuzenduak. Hiruhilekoko datua, hileko hiru datuen batez bestekoa.
Iturria: Eustat

Saltoki handietako salmenta indizea, hileko bilakaera

Bizkaiko datuak, egutegi efektua zuzenduta duten prezio arruntak. Oinarria 2015.
Iturria: Eustat

¹⁸ Moneta balorazioa euroari dagokiona, urte jakin bat oinarritzat hartuz, kasu honetan 2015 (iturria: Eustat).

Ibilgailu berrien salmentak eta matrikulazioak beherantz egiten jarraitzen du Bizkaian. 2022ko urtarrila-iraileko metatuan 8.219 ibilgailu matrikulatu dira; zifra hori 2019ko (15.340), 2020ko (11.244) eta 2021eko (9.399) aldi berdinean erregistratutakoa baino argiro baxuagoa da. Horren haritik, ibilgailu berrien salmenta merkatua lastatua zectorren 2019tik -urteko salmenta zifrak 2018koak baino baxuagoak ziren-, eta egoerak nabarmen egin du okerrera hurrengo hiru urteetan.

Irailera arte 2019an baino ibilgailuen erdiak baino zertxobait gehiago matrikulatu

Hala ere, eta arreta urteko hirugarren hiruhilekoan jarrita, Bizkaian 2.591 ibilgailu berri matrikulatu dira; horrek esan nahi du % 20,6ko hiruhileko arteko beherakada izan dela ibilgailu partikularren (-% 20,4) eta enpresetako ibilgailuen eta bestelakoen (-% 21,0) matrikulazioan izandako atzerakada dela eta. Halaber, urte arteko bilakaera negatiboa izan da ibilgailuen multzoan (-% 15,4), ibilgailu partikularren matrikulazioak jokabide txarragoa izan duelako (-% 24,5) eta enpresako eta bestelakoen segmentuaren dinamismoak ezin izan duelako orekatu (+% 3,2).

Hiruhilekoko emaitza, kasu honetan ere, negatiboa da

Ibilgailu berrien salmentan dinamismoa falta dela azaltzeko argudioen artean ziurgabetasun ekonomikoa, motorizazioen inguruko zalantzak eta/edo itxaronaldien inguruko zalantzak aipatu behar dira, besteak beste. Baina, lehen eskuko merkatuaren ahuleziaren aurrean, egia da Bizkaian guztira bigarren eskuko 38.873 ibilgailu¹⁹ saldu zirela 2021ean, eta 2020. urtearekin erkatuta igoera garrantzitsua izan zela (+% 5,8); zifra horrek, bidenabar, ibilgailu berrietarako urte horretan aipatutako salmentak (12.456) hirukoiztu zituen.

Ibilgailuen matrikulazioa

	irailera arte metatua				Kop.	III. 2022	
	2019	2020	2021	2022		Δ % hiruhileko arteko	Δ % urte artekoa
Guztira	15.340	11.244	9.399	8.219	2.591	-20,6	-15,4
Partikularrak	10.356	8.251	5.974	5.038	1.548	-20,4	-24,5
Enpresakoak eta beste batzuk	4.984	2.993	3.425	3.181	1.043	-21,0	3,2

Iturria: Anfac

Bilboko merkataritzaren sektoreari buruzko adierazleek argi utzi dute sektorea dinamismoa galtzen ari dela enpleguari zein enpresa kopuruari dagokionez. Horren haritik, hiribilduko merkataritzara lotutako enpleguak behera egin du ekaineko zifrarekin erkatuta, txikizkako merkataritzaren kasuan (-% 1,4) zein ibilgailuen salmenta eta konponketen kasuan (-% 1,6); handizkako merkataritzara lotutako afiliazioak, aldiz, hobera egin du (+% 0,5).

Enpresa eta enplegu galera Bilboko merkataritzaren sektorean

Bilakaera antzekoa da enpresen sareari dagokionez; merkataritzaren sektoreko enpresen kopuruak % 1,0ko beherakada izan du txikizkako merkataritzara (-% 1,4) atxikitako enpresetan eta ibilgailuen salmenta eta konponketan (-% 2,9) izandako hiruhileko arteko beherakadaren ondorioz; handizkako merkataritzako enpresek jokabide hobea izan dute (+% 0,5). Hala ere, batez besteko soldatapeko enplegua 5,7 pertsonatan mantendu da (Araubide Orokorrean lotutako enplegu eta kotizazio kontuekin kontsignatutako saltokiei dagokienez) eta enplegu autonomoaren pisua nabarmendu behar da; sektoreko enplegu osoaren % 28 inguruan finkatu da.

¹⁹Iturria: Ganvam

Bilboko adierazleak

	03.2022	06.2022	09.2022	Δ % hiruhileko artekoa	Δ % urte artekoa
Pertsona afiliatuak¹	19.157	19.419	19.222	-1,0	-1,1
Handizkako merkataritza	4.387	4.357	4.378	0,5	-3,4
Txikizkako merkataritza	13.640	13.925	13.725	-1,4	-0,1
Ibilgailuen salmenta eta konponketa	1.130	1.137	1.119	-1,6	-3,9
Enpresak²	2.466	2.450	2.425	-1,0	-2,1
Handizkako merkataritza	612	607	610	0,5	-0,8
Txikizkako merkataritza	1.677	1.671	1.648	-1,4	-2,2
Ibilgailuen salmenta eta konponketa	177	172	167	-2,9	-5,1
Soldatapeko batez besteko enplegua³	5,5	5,7	5,7	---	---
Enplegu autonomoaren %	28,8	28,3	28,5	---	---

1. Araubide guztiei dagokien guztizko enplegua.

2. Kotizazio kontuak, Araubide Orokorreko afiliatuzko euskarria.

3. Batez besteko enplegua: Araubide Orokorrean afiliatutako pertsonak, kotizazio kontuen guztizkoari dagokionez.

Iturria: GSDN

TURISMOA

Bilboko hotelen jarduerak hazteko joerari eutsi ez ezik seriea hasiz geroztik sekula erregistratutako zifrarik altuenak lortu ditu urteko hirugarren hiruhilekoan ostatu gauen zein bidaiarien kasuetan (2011). Horrenbestez, hirugarren hiruhilekora arte eskuragarri dauzkagun datuek erakusten dute hotelen jarduera berraktibatu egin dela eta normaltasunera itzuli dela, nahiz eta garraioaren prezioak garestitu egin diren eta gaur egun ziurgabetasun egoera eta/edo inflazioaren inpaktua orokortu diren, familien turismo gastuko erabakiak (negatiboki) baldintza ditzaketen faktore gisa.

Turismo jardueraren zifrek goia jo dute ostatu gauen zein bidaiarien kasuetan

2022ko hirugarren hiruhilekoan, Bilboko hotel establezimenduetan 677.948 ostatu gau eta 344.690 bidaiari erregistratu ziren, hots, % 27,7 eta % 30,3ko urte arteko hazkundera, hurrenez hurren. Zifrak garrantzitsuak dira; izan ere, urte arteko hobekuntza horretatik harago (pandemiak baldintzatutako 2021. urtearen arabera kalkulatu da) 2019ko hirugarren hiruhilekoan lortutako zifrak gaintitzen dituzte, eta orduko zifrek ere maximo historikoak ezarri zituzten.

Erregistratutako dinamismoa nazioarteko segmentuko ostatu gauak eta bidaiariak berreskuratzeari zor zaio (urte arteko +% 109,4 eta +% 99,9 hurrenez hurren); 2020-2021 tartean ia desagertu egin ziren indarrean egon ziren murrizketen ondorioz. Hala ere, ostatu gauetan eta bidaiarietan estatuko segmentuak erregistratutako jarduera pixka bat baxuagoa da (-% 13,1 eta -% 7,4 urte arteko tasan, hurrenez hurren), nahiz eta segmentu hori nabarmen berreskuratu zen 2021ean.

Bi ostatu sareek sektorearen dinamismo argia partekatzen dute, eta urte arteko hobekuntzak oso nabarmenak izan dira hiru izar baino gehiagoko hotelen kasuan (+% 26,9) eta bi izar eta pentsioen kasuan (+% 30,2) eta 2019rekin erkatuta (+% 12,8 eta +% 19,0, hurrenez hurren). Azkenik, nabarmendu behar da Bilboko hoteletan ematen diren lau ostatu gauetatik hiru gau egiten direla hiru izar edo gehiagoko hoteletan (% 78,0) eta batez besteko egonaldia 1,97 egunekoa dela; zifra hori 2019an erregistratutakoaren nahiko antzekoa da (1,98).

Turismoa

	Covid aurrekoa	Pandemia ondorengoa			Δ % III. Hiruhil. gainean	
	III.2019	I.2022	II.2022	III.2022	III-21	III-19
Ostatu-gauak	594.039	281.994	532.583	677.948	27,7	14,1
3 izar eta gehiagoko hotelak	468.455	216.559	414.025	528.544	26,9	12,8
3* baino gutxiagoko hotelak eta pentsioak	125.584	65.435	118.558	149.404	30,2	19,0
Estatukoak	252.825	187.172	251.199	307.960	-13,1	21,8
Atzerritarrak	341.214	94.822	281.384	369.988	109,4	8,4
Bidaiarien sarrerak	299.673	158.042	276.853	344.690	30,3	15,0
Estatukoak	128.490	109.835	141.827	158.880	-7,4	23,7
Atzerritarrak	171.183	48.207	135.026	185.810	99,9	8,5
Batez besteko egonaldia	1,98	1,78	1,92	1,97	-	-

Batez besteko egonaldia: ostatu-gauak/bidaiariak (egunak).

Iturria: Eustat

Bidaiarien sarrerak eta ostatu gauak hotel establezimenduetan Bilbon

Iturria: Eustat

Hotelen jardueraren jokabidea oso dinamikoa izan da erreferentziazko hiriburu guztietan; EAEko hiru hiriburuetan bereziki nabarmena da, pandemia aurreko azken hirugarren hiruhilekoan lortutako balioak gainditu egin baitira (+% 16,5, +% 14,1 eta +% 11,9, Donostian, Bilbon eta Gasteizen, hurrenez hurren). Halaber, pandemia aurreko ostatu gauen atalasea gainditu duen erreferentziazko estatuko hiriburu bakarra Valentzia izan da (+% 5,4); gainerako hirien emaitza oraindik baxuagoa da.

Horren haritik, 2022ko udan turismo jarduera berreskuratu dela argia dago, baina ziurgabetasun ekonomikoa eta inflazio espiralak eragina izan dezake jardueraren garapenean (udazkena) eta urtea ixteko zifrek okerrera egin dezakete.

Benchmarkina hotel gauak

	Covid aurrekoa		Pandemia ondorengoa	
	III.2019	I.2022	II.2022	III.2022
Madril	5.209.278	3.579.284	4.935.350	4.554.320
Bartzelona	6.187.870	3.218.538	5.641.668	6.058.393
Valentzia	1.304.969	794.201	1.215.296	1.375.189
Sevilla	1.487.604	1.083.708	1.526.157	1.405.247
Zaragoza	525.708	320.582	483.017	519.431
G-5 batez bestekoa (hiriak)	---	---	---	---
BILBO	594.039	281.994	532.583	677.948
Gasteiz	181.795	116.600	158.694	203.397
Donostia	516.357	258.471	474.949	601.770
Iruñea	218.820	104.421	160.843	183.644
G-3 batez bestekoa (hiriak)	---	---	---	---
G-9 batez bestekoa (hiriak)	---	---	---	---

G-5: Madril, Bartzelona, Valentzia, Sevilla eta Zaragoza. G-3: Vitoria-Gasteiz, Donostia-San Sebastián eta Iruñea. G-9: G-5, G-3 eta Bilbo.
Iturria: Eustat eta EIN

GARRAIOA

Aireko garraioa

Uda garaia ezinbestekoa da aireportuko jardueran, populazioaren zati nabarmen baten opor mugimenduari lotuta baitago. 2022ko uda are garrantzitsuagoa izan da, pertsonen mugimenduan murrizketa nabarmenak izan dituzten bi urteren ostean jarduera normalizatu baita. Testuinguru horretan, Loiuco aireportuak guztira 1.701.626 bidaiari erregistratu ditu 2022ko hirugarren hiruhilekoan, ia-ia pandemia aurreko mailetara gerturatuz (1.752.878 bidaiari) eta logikoa denez, 2020an eta 2021ean erregistratutako gutxieneko balioak aise gainditu ditu.

Loiuco aireportua,
2019ko mailan ia-ia

Segmentu nazionalaren dinamismoa nabarmendu behar da; milioi bat bidaiari baino gehiagorekin, dagoeneko gainditu du 2019ko maila (+% 15,1). Aitzitik, nazioarteko segmentuak ez du maila hori berreskuratu (-% 23,2), 2021. urtearekin alderatuta hobekuntza garrantzitsua erregistratu duen arren (+% 157,5). Hala, Loiuco aireportuan aire trafikoaren zati handiena estatuko segmentuari dagokio (guztiaren % 62,7); nazioarteko segmentuak pix txikiagoa izan du (% 37,3), eta 2019ko udan bidaiarien ia erdia eman zituen (% 47,1).

2022ko hirugarren hiruhilekoan erregistratutako trafikoaren hileko bilakaerak abuztuko dinamismoa erakutsi du; bidaiarien bolumenean errekor historikoa hautsi du (572.094 pertsona), 2019ko zifra ere gaindituz (566.611 pertsona; +% 1). Horrez gain, uztailean eta irailean erregistratutako berreskurapena nabarmendu behar da, 2019an bi hilabeteetako zifrekin erkatuta % 96 eta % 94ko jarduerarekin, hurrenez hurren. 2022ko urtarrila-iraileko metatuan Bizkaiko aireportuak 3,8 milioi bidaiari kudeatu ditu, eta jarduera nabarmen berreskuratu da; ratioa dagoeneko % 84,7koa da 2019ko aldi berean erregistratutako zifrekin konparatuta.

Laugarren hiruhilekoko datuek 2022ko emaitzak osatuko dituzte; urtea itxaropen positiboekin hasi zen Bizkaiko terminalean aire trafikoa berreskuratzea finkatzeari zegokionez. Baina, ezegonkortze faktoreek, besteak beste, sektoreak bizi duen gatazka, ²⁰energia prezioaren igoera eta ekonomiaren jarduera globala hozteko itxaropenek kalte egin ahal diete familien eta enpresen bidaiatzeko erabakiei, gaur egungo ziurgabetasun agertokiaren aurrean.

Aireko garraioa

	III. hiruhilekoko datuak				III. 2022bb		
	2019	2020	2021	2022bb	Δ % hiruhileko artekoa	Δ % urte artekoa	Δ % Covid aurrekoa
Bidaiariak (kop.)	1.752.878	531.710	1.122.891	1.701.626	18,0	51,5	-2,9
Hegaldi komertzialak	1.750.387	529.888	1.120.985	1.699.294	18,1	51,6	-2,9
Estatu mailakoak	926.070	447.379	875.145	1.066.133	18,5	21,8	15,1
Nazioartekoak	824.317	82.509	245.840	633.161	17,3	157,6	-23,2
Eragiketak (kop.)	14.235	6.468	10.097	13.518	4,9	33,9	-5,0

bb: behin-behinekoa
Iturria: Aena

²⁰ Eta Frantziako kontrolatzaileen grebak ere erasan die: 15 hegaldi bertan behera utzi ziren Loiuco 2022ko irailaren 16an (EL Correo)

Bidaiariak Loiuko aireportuan, hileroko bilakaera

Iturria: Aena

Erreferentziarako aireportu guztietan aire trafikoa berreskuratu egin da, 2021. urtearekin erkatuta dinamismo garrantzitsua lortuz, baita 2019ko erregistroak hobetuz (ere), ²¹ Valentzia (+% 2,1), Zaragoza (+% 34,3), Gasteiz (+% 34,4) eta Donostia (+% 44,7) bezalako kasuetan. Estatu mailako aireportu nagusiek (Madril eta Bartzelona) ez dute oraindik 2019ko maila berreskuratu (-% 14,5 eta -% 17,5), nazioarteko segmentuaren pisu handiagoa dela eta. Baina jarduerak aireportu guztietan egin du hobera.

Benchmarkina bidaiariak aireportuak

	III 2019	III 2020	III 2021	III 2022bb	% Δ 22/19	% Δ 22/21
Madril	17.306.191	3.332.254	8.367.865	14.799.414	-14,5	76,9
Bartzelona	15.879.265	2.827.912	7.760.441	13.105.135	-17,5	68,9
Valentzia	2.539.893	790.641	1.774.053	2.593.557	2,1	46,2
Sevilla	1.947.681	619.983	1.340.194	1.850.658	-5,0	38,1
Zaragoza	151.099	72.188	127.924	202.914	34,3	58,6
G-5 metatua					-0,1	57,7
BILBO	1.752.336	531.710	1.122.891	1.701.626	-2,9	51,5
Gasteiz	53.199	19.526	54.579	71.474	34,4	31,0
Donostia	89.063	16.337	64.032	128.843	44,7	101,2
Iruñea	62.705	16.736	38.434	47.767	-23,8	24,3
G-3ko metatua					18,4	52,2
G-9ko metatua					5,8	55,2

G-5: Madril, Bartzelona, Valentzia, Sevilla eta Zaragoza. G-3: Vitoria-Gasteiz, Donostia-San Sebastián eta Iruñea. G-9: G-5, G-3 eta Bilbo.
bb: behin-behinekoa.
Iturria: Aena

²¹ Zuhurtziaz, konpainiak eta ibilbideak gehitu baitira.

Itsas garraioa

Bilboko Portuan salgaien trafikoaren bilakaerak erakusten du, batetik, uztailean izandako igoera (2019tik erregistrorik altuena lortu zuen) eta, bestetik, 2022ko abuztuan eta irailean jarduera hondoratzek hautsi egiten duela urte hasieratik izandako hobekuntza ibilbidea. Hala, 2022ko hirugarren hiruhilekotik, Bilboko Portuan salgaien itsas trafikoa 8,3 milioi tona garraiatuta iritsi da, eta hiruhileko artean beherakada arina izan du (-% 3,6); hala, urrundu egiten da²² 2019an lortutako mailatik (-% 7,0), urte artean aurrerapen garrantzitsua izan arren (+% 8,5).

Portuko jarduera
hondatzea abuztuan
eta irailean

Bilboko itsas trafikoa osatzen duten segmentu guztiek 2019ko hiruhileko berdineko jarduera baino maila baxuagoa daukate. Urte arteko inguruabarretan, solteko likidoen dinamismoa nabarmendu behar da (+% 23,6) -gas eta hidrokarburuen inportazioak sustatuta- Bilboko Portuko jardueraren segmentu nagusia baita (guztiaren % 61,4). Aitzitik, atzera egin du solteko gai solidoen trafikoak (-% 22,6) eta salgai orokorrena (-% 1,5)²³, edukiontzien segmentuan izandako atzerakadarekin batera²⁴ (-% 9,3 eta -% 8,1, edukiontzietan garraiatutako kopuruari eta salgaiari dagokienez). Hirugarren hiruhilekoan 713 ontzi kudeatu dira, urte arteko beherakada arin batekin (-% 4,4), baina 2019ko mailara gerturatuz (720 ontzi; -% 1,0).

Salgaiak itsasoz garraiatzea

Iturria: Estatuko Portuak.

²² Bigarren hiruhilekoan Bilboko portu jarduera 2019ko mailatik oso hurbil gelditu zen (-% 0,6). Baina, horrez gain, estatuko beste portu batzuekin erkatuta Bilbok jardun okerragoa izan duela ikusi da; Portu Agintaritzen ia erdiek (A Coruña, Alacant, Bahía de Cádiz, Bartzelona, Castelló, Málaga, Gijón, Vigo, Pasaia, eta abar) 2019ko mailak gainditu dituzte (Estatuko Portuak, 2022ko urriaren 26a).

²³ Lurraldeko industria jarduerari lotuta (produktu siderurgikoak, eolikoak eta makineria, batez ere).

²⁴ Edukiontzien trafikoari, osasun krisiak ez ezik, Suezko kanalaren blokeoak, zamaketariaren grebak eta, 2022aren hasieran garraiolarien grebak eragin zioten, eta horrek eragin zuzena izan zuen Bilboko portu jardueran.

EKONOMIA PRODUKTIBOA

Barne Produktu Gordina

Bigarren hiruhilekoko datuek berresten dute Bizkaiko ekonomia berreskuratzeko bidean dagoela; Barne Produktu Gordina % 1,1 hazi da hiruhileko arteko tasan, eta jarraian hobetzen duen zortzigarren hiruhilekoa da. Berreskurapen hori askoz argiagoa da urte arteko inguruabarretan, 2021eko bigarren hiruhilekoarekin erkatuta % 5,1eko igoerarekin, artean pandemiaren eragina pairatzen baitzen.

Bizkaiko ekonomiak hazten jarraitzen du, baina erritmo

Hala eta guztiz ere, lurraldeko enpleguak azken aldietako dinamismoari eutsi dio (lanaldi osoko baliokidetasunean), eta hazten jarraitu zuen 499.935 enplegura iritsi arte. Zifra horrek esan nahi du lurraldeak 18.000 enplegu baino gehiago irabazi zituela 2020ko lehen hiruhilekoarekin erkatuz gero (pandemiaren aurreko hiruhilekoa). Hirugarren hiruhilekoko datuen esperoan, badirudi enplegua oraindik egoera positiboan dagoela.

Hirugarren hiruhilekoko aurrerapen datuek (EAE erreferentzia) adierazi dute EAEko ekonomia nolabait moteldu egingo dela, eta igoerak hasieran aurreikusitakoak (+% 0,2 hiruhileko artean eta +% 3,9 urte artean) baino txikiagoak izango direla. Enpleguak hobetzen jarraitzen du, baina hazkunde erritmoa moteldu egin da (+% 0,3 hiruhileko artean eta +% 2,0 urte artean). Emaitza horiek hobekuntza erritmoa moteldu egin dela adierazten dute, Bizkaiko ekonomian ere gertatuko litzatekeena, ziurgabetasun globalari eta jarduera narriadurari erantzunez.

BPG Bizkaia

Iturria: Hiruhilekoko Kontuak (Eustat); oinarria: 2015.

Industria

Hirugarren hiruhilekorako eta uztail eta abuzturako eskuragarri ditugun datuek erakusten dute Bizkaiko industria jarduerak 2021eko bigarren hiruhilekoan hasitako berreskurapen joerari eutsi ziola, eta urte arteko % 6,7ko hazkundea izan zuen (2021eko uztail-abuztuari dagokionez), ondoz ondoko sei hiruhilekotan hobera eginez (+% 30,9, +% 7,8, +% 7,2, +% 9,5 eta +% 8,5, hurrenez hurren 2022ko bigarren hiruhilekora arte).

Bizkaiko industria jarduerak dinamismoa mantendu du

Indizea osatzen duten lau azpisektoreen jokabide onak ekarri du industria jardueraren dinamismoa. Horren haritik, Bizkaiko manufaktura industriak, lurraldeko industria sektoreko jarduera nagusiak (bolumena), urte arteko % 1,4 igoera izan du. Halaber, energiari, gasari eta lurrinari lotutako jarduerak hobera egin dute (+% 43,5), baita urak ere (+% 17,8). Azkenik, erauzketa industriak berdindu dira 2021eko bihileko berdinarekin erkatuz gero (+% 0,1).

Hala ere, gaur egun bizi dugun ziurgabetasun egoerak hurrengo hilabeteetan izango duen bilakaera, Errusia eta Ukraina arteko gerraren ondorioz, energiaren prezioak igotzearen ondorioz, euroa eta dolarra aldatzeko tasaren ondorioz... Bada, bilakaera hori faktore erabakigarria izango da industria sektorearen epe labur eta ertaineko bilakaeran, Bizkaian zein inguruan.

Industria

Urtetik urterako aldakuntza tasa, %

	III.2021	IV.2021	I.2022	II.2022	III.2022
Ekoizpen indizea	7,8	7,2	9,5	8,5	6,7
Manufaktura industria	11,8	4,4	6,8	6,5	1,4
Erauzketa industriak	39,6	28,6	36,9	30,9	0,1
Energia, gasa eta lurruna	-13,5	30,7	31,2	24,9	43,5
Ura	-8,2	-6,1	-7,4	-0,8	17,8

Bizkaiko datuak, egutegi efektua zuzenduta. Erreferentziako aldiko agregazio indizearen urtetik urterako aldakuntza. 2022ko hirugarren hiruhilekoko datuak uztailari eta abuztuari dagozkio
Iturria: Eustat

Merkatuko zerbitzuak

Bizkaiko merkatuko zerbitzuen sektoreko jarduera berreskurapen argiarekin itxi zen urteko lehen sei hilekoa, salmenten urte arteko hobekuntzen ondoz ondoko bost hiruhileko osatuz. Izan ere, lehen sei hileko honetan merkatuko zerbitzuen jardueren salmentak % 18,5 hazi dira (urte arteko tasa).

Merkatuko zerbitzuak berreskuratzen ari dira

2022ko bigarren hiruhilekoari erreparatuz (eskura ditugun azken datuak), ikus daiteke merkatuko zerbitzuen sektoreko salmenten indizea 127,3 puntura iritsi dela (prezio arruntetan), eta 2010etik (seriea hasi zenetik) baliorik altuena da. Hala ere, gerta daiteke hobekuntza progresio hori arriskuan egotea urteko hirugarren eta laugarren hiruhilekoan; izan ere, posible da prezioen igoera handiak sektorearen bilakaera baldintzatzea, eta berreskurapen joerak okerrera egitea.

Merkatuko zerbitzuen salmentak

Bizkaiko datuak, egutegi efektua zuzenduta. Behin-behineko datuak hasitako urtean eta aurreko urtean (2022 eta 2021).
Iturria: Zerbitzuen salmenten indizea (Eustat); oinarria: 2015

Merkatuko zerbitzuetako salmenten dinamismoa oro har sektorea osatzen duten jardura guztietan islatu da, salbu eta jardura profesional, zientifiko eta teknikoetan (-% 1,7 urte artekoan). Hala, hobekuntzarik handiena ostalaritza azpisektorean izan da (urte arteko +% 56,5); atzetik datoz garraio eta biltegiatzearen jarduerak (+% 31,2), administrazio eta zerbitzu lagungarriak (+% 19,1) eta informazioa eta komunikazioa (+% 11,8). Halaber, merkatuko zerbitzuen jarduerari lotutako enpleguak gora egin du urteko bigarren hiruhilekoan, baina sektoreko salmenten kasuan baino neurri txikiagoan egin du. Hain zuzen ere, pertsona landunen kasuan puntu erdiko igoera izan du 2021eko aldi berdinarekin erkatuta.

Hobekuntza orokortua
(ia) azpisektore guztietan

Sektoreko enplegua ere
hazi egin da

Merkatuko zerbitzuen salmenta indizearen bilakaera prezio arrunt eta konstanteetan hartuz gero,²⁵ prezioen goranzko joeraren inpaktua kalibratu daiteke, eta erregistratutako berreskurapena moteltzen du % 21,1etik % 17,2ra (-3,9 pp), baina prezioen osagaien sekuentzia hazi egin da (1,4 pp, 1,8 pp eta 3,9 pp, hurrenez hurren, 2021eko IV. hiruhilekotik 2022ko II. hiruhilekora). Desberdintasun hauek ez dira homogeenok jasotako jardueretan zehar, eta prezioen igoerak erosleengana eramateko hainbat aukera dituzte, zerbitzuen eta/edo kontsumoaren helburuaren arabera beste jardura ekonomiko batzuetara eta/edo lehiakortasun mailaren arabera.

²⁵ Moneta balorazioa euroari dagokiona, urte jakin bat oinarritzat hartuz, kasu honetan 2015 (iturria: Eustat).

Merkatuko zerbitzuak

Urte arteko aldakuntza tasa, %

	<i>(prezio arruntak)</i>			<i>(prezio konstanteak)</i>		
	IV.2021	I.2022	II.2022	IV.2021	I.2022	II.2022
Merkatuko zerbitzuak	15,8	15,5	21,1	14,4	13,7	17,2
Garraioa eta biltegiatzea	34,2	20,7	31,2	32,9	19,7	28,3
Ostalaritza	50,0	46,3	56,5	47,2	41,8	47,3
Informazioa eta komunikazioak	8,0	8,2	11,8	7,1	6,9	9,1
Jarduera prof., zientifikoak eta teknikoak	-5,0	1,3	-1,7	-6,5	-0,6	-5,1
Administrazio eta laguntza jarduerak	6,9	13,4	19,1	5,8	12,1	15,6
Landunen indizea	0,1	0,3	0,5	---	---	---

Bizkaiko datuak, egutegi efektua zuzenduta. Uneko urteko behin-behineko datuak (2022).

Iturria: Zerbitzuen salmenten indizea (Eustat); oinarria: 2015

Kanpoko merkataritza

2022ko uztaila-abuztua biurtekoan Bizkaiko kanpo merkataritzak berretsi egin du pandemia hasieratik erregistratutako berreskurapena; jardueraren mailak goi marka historikoak ezarri ditu 2022ko lehenengo hiru hiruhilekoetan. Zehazki, esportazioak 2.000 milioi eurotik gorakoak izan ziren eta inportazioak 3.500 milioi eurokoak, urte arteko hazkunde handiarekin (+% 32,6 eta +% 75,9, hurrenez hurren).

Lurraldearen kanpo jardueraren dinamismo garrantzitsua

Kanpoko merkataritza

	Balioa (milioi euro)			Urtetik urterako Δ (%)	
	I.2022	II.2022	III.2022¹	II.2022	III.2022²
Esportazioak, guztira	3.054,9	3.721,6	2.120,2	43,5	32,6
Esportazio ez energetikoak	2.472,6	3.012,1	1.511,4	31,2	13,4
Inportazioak, guztira	3.629,6	4.732,8	3.497,2	64,7	75,9
Inportazio ez energetikoak	2.200,9	2.461,3	1.550,7	34,3	26,4
			<i>Partaidetza ratioa, %</i>		<i>Aldakuntza pp</i>
esp. ez-energetikoen % / esp. guztira	80,9	80,9	71,3	-7,5	-12,3
inp. ez-energetikoen % / inp. guztira	60,6	52,0	44,3	-11,8	-17,1

1. Uztaila-abuztuari dagokion behin-behineko datua 2. Aurreko urteko uztaila-abuztuaren aldean

Iturria: Industria, Merkataritza eta Turismo Ministerioa

Hala, lurraldearen kanpo jarduerak aise gainditzen ditu pandemia aurreko zifrak (+% 48,7 eta +% 85,3), nahiz eta bilakaera hau baldintzatuta egon daitekeen merkaturatutako ondasun eta produktuen prezio igoera dela bide. Hala ere, kanpoko saldoa²⁶ defizitarioa da argi eta garbi

²⁶ Esportazioen eta inportazioen arteko aldea.

(-1.377 milioi euro), inportazioen²⁷ pisua handiagoa delako, eta horrek % 60,3ko estaldura tasa dakar²⁸.

Energia osagaia²⁹ oso garrantzitsua da Bizkaiko kanpo jardueran; lurralde mailako esportazio osoen laurdena da (% 24,9) eta inportazioen ia erdia (% 45,4). Horregatik, osagai hau analititik bereziki behar da eta energiarik gabeko kanpo merkataritzara lotzeko eta, batez ere, lurraldeko manufaktura industriara lotzeko. Hala, energetikoak ez diren esportazioak 1.511,4 milioi eurokoak izan dira, eta inportazioak 1.550,7 milioi eurora iritsi dira; urte arteko igoerak nabarmenak izan dira bi kasuetan (+% 13,4 eta +% 26,4, hurrenez hurren). Esan behar da kanpo saldo ez energetikoa defizitarioa dela orain (-39,3 milioi euro), % 97,5eko estaldura tasarekin.

Urtean zehar metatutako emaitzek (urtarrila-abuztua) lurraldeko kanpo jardueraren bultzada berresten dute, esportazioetan (8.897 milioi euro) eta inportazioetan (11.860 milioi euro) zifra historikoak lortuz. Hala ere, gerta daiteke gaur egungo ziurgabetasunak Bizkaiko kanpo merkataritzaren hedapen ibilbidea baldintzatzea,³⁰ eta laugarren hiruhilekoko emaitzek finkatuko dute.

Azkenik, atxikitako grafikoan jaso da esportazioek Bizkaiko BPGn duten pisua, eta 2022ko bigarren hiruhilekokoan erregistratutako igoera handia islatzen da, BPGren % 34,9ra iristen den ratioarekin. Azken urteetako erregistrorik handiena da, % 20-30 inguruan baitzegoen, eta kanpo jardueraren bultzada argi erakusten du, lurraldeko jardun ekonomikoari buruzko dinamismo txikiagoaren aldean.

Esportazioaren ratioa BPGren aldean (%). Bizkaia

Iturria: Datacomex (Merkataritza Estatuko Idazkaritza) eta Hiruhilekoko Kontuak (Eustat, oinarria: 2015)

²⁷ Euro dolar parekotasuna faktore argigarria izan daiteke; izan ere, euroaren balio galerak inportazioak garestitu eta esportazioak merkatzen ditu, bi osagaien arteko aldea handituz.

²⁸ Esportazioek inportazioen gainean duten pisua.

²⁹ Enpresa jakin baten presentziara lotuta.

³⁰ Zuhurtzia: prezioen igoerak hazkunde horren zati bat azal dezake.

ENPRESA JARDUERA

Sozietate berriak

Sozietate berrien sorrerak beherazko joerari eutsi dio, eta hirugarren hiruhilekoan 2017tik hirugarren hiruhileko bateko zifrarik baxuena lortu du (2020an salbu). Hala, uztaila eta iraila artean 144 sozietate berri eratu dira Bilbon. Horrek % 27,3ko beherakada dakar urteko bigarren hiruhilekoarekin erkatuta (54 sozietate gutxiago). Dinamismo txikiago hau zerbitzuen sektorean sozietate gutxiago sortzeari zor zaio (-% 27,9 hiruhileko artean), baita industria eta energiaren kasuan ere (-% 76,5); eraikuntzan, berriz, datuak gora egin du (+% 31,3). Zifra horiek adierazten dute ziurgabetasun pertzepzio orokortuak dagoeneko baduela eragina sozietateak eratzean.

Sozietate berrien sorrerak behera egiten jarraitzen du

Merkataritza sozietate berriak

Iturria: Merkataritza Erregistroa

Merkataritza sozietate berriak

	III.2022	Δ %	
		hiruhileko artekoa	urte artekoa
Merkataritza sozietate berriak	144	-27,3	-15,8
Lehen sektorea	0	0,0	-100,0
Industria eta energia	4	-76,5	-82,6
Eraikuntza	21	31,3	31,3
Zerbitzuak	119	-27,9	-8,5

Iturria: Merkataritza Erregistroa

Bilbon eratutako sozietate berrien % 82,6 zerbitzuen sektorekoak dira; eraikuntzaren (% 14,6) eta industriako (% 2,8) enpresen pisu erlatiboa nabarmen txikiagoa da. Horrez gain, zerbitzuen sektoreko jardueren sei adarren artean dinamismo handiagoa daukate jarduera profesionalak, zientifikoak eta teknikoak, zerrendaburu baitira.

Sozietate gehien sortu dituzten jarduerak (2022ko III. hiruhilekoan)

Jarduera profesionalak, zientifikoak eta teknikoak	24
Merkataritza eta konponketa	20
Ostalaritza	19
Finantza bitartekaritza	16
Informazioa eta komunikazioak	12
Higiezin alorreko jarduerak eta enpresentzako zerbitzuak	8

Iturria: Merkataritza Erregistroa

Bestalde, hiribilduan 66 sozietate desegin dira, aurreko hiruhilekoan baino 25 gutxiago dira (-% 27,5); horrez gain, 2019ko hirugarren hiruhilekotik erregistrorik baxuena da (2020an salbu). Murrizketa jardueraren lau sektore handietara hedatu da: zerbitzuak (-% 18,2), eraikuntza (-% 57,9) eta industria (-% 20,0). Horrez gain, desegindako sozietateen bolumen handiena duten jarduerak adarren artean nabarmendu behar dira merkataritza eta konponketak, jarduerak profesionalak, zientifikoak eta teknikoak (10 sozietate, bi kasuetan), higiezin alorreko jarduerak eta enpresentzako zerbitzuak (8), finantzaketa bitartekaritza (6) eta ostalaritza eta jarduerak administratiboak eta zerbitzu osagarriak (5 sozietate bi kasuetan).

Baina desegindako sozietateen kopuruak ere behera egin du

Desegindako sozietateak

	III.2022	Δ %	
		hiruhileko artekoa	urte artekoa
Desegindako merkataritza sozietateak	66	-27,5	-8,3
Lehen sektorea	0	-100,0	0,0
Industria eta energia	4	-20,0	0,0
Eraikuntza	8	-57,9	-20,0
Zerbitzuak	54	-18,2	-6,9

Iturria: Merkataritza Erregistroa

Sozietate gehien desegin dituzten jarduerak (2022ko III. hiruhilekoan)

Merkataritza eta konponketa	10
Jarduera profesionalak, zientifikoak eta teknikoak	10
Higiezin alorreko jarduerak eta enpresentzako zerbitzuak	8
Finantza bitartekaritza	6
Ostalaritza	5
Jarduera administratiboak eta zerbitzu osagarriak	5

Iturria: Merkataritza Erregistroa

III. hiruhilekoa 2022

	Azken datua	Adierazleak Δ Urte artekoa (%)	Aldia
LAN MERKATUA			
Biztanleria aktiboa (milakotan)**	168,5	-0,1	III. Hiruhil.
Biztanleria landuna (milakotan)**	153,0	1,1	III. Hiruhil.
Biztanleria langabea (milakotan)**	15,5	-10,4	III. Hiruhil.
Langabezia tasa (%)**	9,2	-1,1*	III. Hiruhil.
Langabe erregistratuak (pertsonek kop.)**	21.805	-5,9	iraila
Afiliatuak (kop.)	181.637	2,1	iraila
Erregistratutako kontratuak (kop.) **	31.417	-6,9	III. Hiruhil.
MERKATARITZA			
Pertsonek afiliatuak	19.222	-1,1	iraila
Kontsumo prezioak (indizea)***	109,4	8,8	iraila
TURISMOA			
Ostatu gauak (kop.)	677.948	27,7	III. Hiruhil.
Bidaiariak (kop.)	344.690	30,3	III. Hiruhil.
Batez besteko egonaldia (ostatu-gauak/bidaiariak)	1,97	-0,04*	III. Hiruhil.
GARRAIOA			
Salgaien itsas garraioa (mila tona)	8.310	8,5	III. Hiruhil.
Bidaiariak airez garraiatzea	1.701.626	51,5	III. Hiruhil.
ENPRESA JARDUERA			
Industria produktzioa (indizea)***	196,7	6,7	Uztaila-abuztua
Merkataritzako sozietate berriak (kop.)	144	-15,8	III. Hiruhil.
Desegindako sozietateak (kop.)	66	-8,3	III. Hiruhil.

* Puntu portzentual.

** Bilbon bizi den populazioa.

*** Bizkaiaari dagokion adierazlea KPIren bilakaera, erreferentziatzeko aldiko agregazio indizean oinarrituta. Oinarritzeko urtea aldatzea (2021)

Iturria: Geuk egindakoa, erakunde hauen datuetan oinarrituz: Eustat, SEPE, Lanbide, Lan, Migrazio eta Gizarte Segurantzako Ministerioa, EIN, Estatuko Portuak, Aena eta Merkataritza Erregistroa.