

IV

BILBOKO
HIRUHILEKO
KOIUNTURA
TXOSTENA
2022

Bilbao Observatorio

LABURPENA

Pandemia eta pandemiaren ondorioen kudeaketak baldintzatutako 2020-2021 biurtekoaren ondoren, 2022. urteak ez du lortu urte "normalizatua" izatea: mundu mailako berraktibazioaren ondoriozko distortsioek ekarritako ziurgabetasunei¹ –agian ez ziren neurri errealekin kalkulatu– gehitu zaizkie une honetako inflazio fasea –2021eko laugarren hiruhilekoan hasitakoa– eta Errusiak Ukraina inbaditzean sortutako gerra gatazkaren ondorioak (eta horrek eragin handia izan du energiaren prezioek gora egiteko ibilbidean). Faktore multzo hori dela medio, besteak beste, 2022. urtea ziurgabetasunez betetako ondoz ondoko hirugarren urtea izan da; hazkunde ekonomikoaren eta enpleguaren aurreikuspenak etengabe berrikustea ekarri du horrek.

2022. urtea: urte lasaia "aurreikusi" zen, baina, berriz ere, ziurgabetasun urtea izan da...

Hala ere, "urte txar baterako datu onak" izango litzateke 2022. urtea hobekien definitzen duen esaldia; zalantza izpirik gabe, ez dira lortu duela urtebete aurreikusi ziren berreskurapen ekonomikoko zifrak, baina EAEko (+% 4,3, Eustat) eta Espainiako (+% 5,5, EIN) ekonomietarako eskura dauden datuak oso positibotzat jo daitezke; Gizarte Segurantzaren afiliatutakoen maximo historikoekin batera iritsi dira, gainera.

...eta EAEko (+% 4,3) eta Espainiako (+% 5,5) ekonomietan berreskurapen ekonomiko nabarmenarekin itxi da

2023 eta 2024rako agertokiak (NDF, 2023ko urtarrilaren 30a) aurreikusi du mundu mailako hazkundera % 2,9 eta % 3,1 izatea, bat etorri inflazioaren ibilbideak pixkanaka beherantz egitearekin; erreferentziazko interes tasak igotzea inflazioak justifikatu du. 2023. urterako atzerapen espektatiba urrundu egin da Alemania (+% 0,1) eta Italiaren (+% 0,6) kasuetan baina aurreikuspenak berdin jarraitzen du Espainiaren kasuan (+% 1,1). Txinako aurreikuspenaren hobekuntza nabarmendu behar da (+% 5,2).

2023. urterako mundu mailako hazkunde ekonomikoaren aurreikuspenek pixka bat egin dute hobera (+% 2,9)

EAEko ekonomiaren 2023. urterako hazkunde ekonomikoaren aurreikuspenak % 2,1ekoak ziren (Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritza, 2022ko iraila), oinarritzat hartuz kontsumo pribatuaren berreskurapena moteltzea eta sektore hazkundearen erritmo motelagoa; hala ere, dagoeneko iragarri da beherantz berrikusi dela, eta % 2ra ez iritea aurreikusi da. Bestalde, Hiruhilekoko Kontu Ekonomikoen (Eustat) aurrerapenak azaldu duenez, 2022an EAEko ekonomia +% 4,3 hazi zen, urteko bigarren zatian erregistratutako berreskurapena moteldu arren; bidenabar, enpleguaren bilakaera positiboa berretsi da (+% 3,1); orotara 30.000 lanpostu inguru biltzen ditu.

EAEko ekonomia % 2 baino gutxiago haziko da

Izan ere, lan merkatuko adierazleen bilakaera oso positiboa izan da 2022an. Horren haritik, Bilbok 186.491 pertsona afiliaturekin bukatu du ekitaldia, urte arteko % 3,7ko igoerarekin; hala, duela urtebete baino 6.715 pertsona afiliatu gehiago ditu. Emaizta horrek pandemia aurreko eta 2008ko krisi handia baino lehenagoko datua gainditzen du (2019an eta 2007an 182.866 eta 182.413, hurrenez hurren). Afiliazio osoaren hobekuntza Araubide Orokorraren urte arteko bultzadagatik etorri da (+% 4,5). Autonomoen (-% 0,7) araubideak atzera egin izana eta etxeko langileen segmentuak dinamismo txikiagoa izatea (-% 1,4) orekatu du.

Bilbok 186.491 pertsona afiliaturekin bukatu zuen 2022a

Bilbok guztira pertsona egoiliarren 123.448 kontratu berri erregistratu ditu 2022an, baina urteko azken hiruhilekoan nolabaiteko moteltzea ikusi da (-% 3,5). Hala ere, hiru kontratutik bat mugagabea izatea finkatu da (% 29,7), eta ratio hori urrundu egiten da ohiko erreferentziazko % 10eko datutik (sabai maximoa), lan erreformaren aurretik zegoena.

Formalizatutako kontratuen herenak mugagabeak dira

¹ Zailtasunak nazioarteko hornidura kateen berreskurapenean, nazioarteko itsas merkataritzan (sarbidea pleitetara eta zerbitzuen prezioa) eta/edo pandemia kudeatzeko Txinako politikaren eragina (itxialdi neurriak, 2022an ekoizpen eremu handietan aplikatutakoak).

Bilbon erregistratutako langabezia tasak jaisten jarraitzen du (21.606 pertsona, abendua), balio baxuagoetan aurreko hiruhilekoarekin (-% 0,9, iraileko datuekin erkatuta), urte arteko tasarekin (-% 2,4) eta pandemia aurreko datuekin erkatuta (-% 3,1, 2019ko abenduari dagokionez). Adin talde guztiek partekatutako emaitza da, salbu eta 16-24 urte arteko taldean, kasu guztietan gora egin baitu. Eta, gainera, bilakaera desberdina du generoaren arabera, gizonezkoen taldean beherakada handiagoak erregistratu baitira (-% 5,1 eta -% 6,7, 2021eko eta 2019ko abenduarekin erkatuta) emakumeen taldean baino (-% 0,1 bi urteei dagokienez); hala, berretsi da pertsona inskribatuen erdia baino gehiago emakumeak direla (% 55,8).

Erregistratutako langabezia tasa 2019koa baino baxuagoa da dagoeneko

BAIko emaitzekin bat etorritik (EIN), 2022ko laugarren hiruhilekoan kalkulatu da Bilbok 149,6 mila pertsona egoiliar landun dituela; hala, 2019ko abenduarekin erkatuta 5.900 pertsona landun irabazi dira. Bestalde, populazio langabeak berriz ere behera egin duela ikus daiteke (14,1 mila pertsona), eta atzerakada nabarmena izan da hiruhileko artean (-% 9,0) eta urte artean (-% 21,7). Hala, enplegu eta langabezia tasek hobera egin dute aurreko hiruhilekoarekin erkatuta (% 53,3 eta +1,1 pp eta % 8,6 eta -0,6 pp).

2022. urtea % 53,3ko enplegu tasarekin eta % 8,6ko langabezia tasarekin itxi du Bilbok

Hirugarren eta laugarren hiruhilekoko jarduera ekonomikoaren emaitzek berretsi dute hiribildua berreskuratzen ari dela. Hala, 2022ko hirugarren hiruhilekoan merkataritza sektoreko salmentak % 13,2 hazi ziren (urte arteko tasan eta prezio arruntetan), oinarritzat hartuz handizkako (+% 18,3) eta txikizkako (+% 7,8) segmentuen dinamismoa; ibilgailuen salmenta eta konponketaren segmentuaren atzerakada orekatu dute (-% 0,2). Oro har, merkataritzaren sektorean enpleguak hobera egin du seigarren hiruhilekoz jarraian (+% 0,5).

Handizkako eta txikizkako merkataritzaren eta merkataritza gune handietako salmenta jarduera berreskuratuta da...

Bizkaiko merkataritza gune handietako salmentek % 10 egin dute gora laugarren hiruhilekoan (urte arteko tasan), eta horretan lagungarriak izan dira elikaduraren segmentuaren (+% 9,5) eta ez elikadurako segmentuaren (+% 10,8) dinamismoak, eta enpleguan hobekuntza argia dakar (+% 3,8).

Bi indizeek (merkataritzarena eta merkataritza gune handiena) berreskurapen maila arinki jaitsi dute prezio konstanteetara igarotzean, salmentetan hobekuntzaren adierazle erreale modura. Hala, merkataritzako salmenten indizearen urte arteko igoerak beherakada arina izan du (+% 13,2etik +% 0,6ra hirugarren hiruhilekoan), eta negatibo bihurtu da azalera handietan (% 10,0etik -% 0,2ra laugarren hiruhilekoan).

...zinez txikiagoa da, inflazioaren efektua kenduz kalkulatu denean

Bizkaian ibilgailu berrien salmentak eta matrikulazioak behera egiten jarraitzen dute (11.342, -% 8,9 urte artean) eta 2019ko erdiak baino apur bat handiagoa da (20.268); 2019ko datua 2018koa baino baxuagoa izan zen (20.927). Hau da, salmenten ibilbidea atzera egiten ari da argi eta garbi; hornidura eta piezen kateen distortsioetatik harago doazen azalpen argudioak daude, motorizazio aukeren ingurumen eta zerga alderdiak ez definitzearekin lotutako argudioak baitaude, baita ziurgabetasun orokorra ere.

...saldutako ibilgailu berrien kopurua 2019koaren erdia baino

Turismo jarduera normalizatzen azkena izan da, eta modu nabarmenean egin du: hiribilduak ia bi milioi ostatu gau eta milioi bat bidaiari erregistratu ditu, eta 2019ko emaitzak gainditu ditu horrela (+% 4,0 eta +% 4,6, hurrenez hurren). Berreskurapen horrek, batez ere, estatu mailako segmentuaren hazkundera (+% 8,6 eta +% 9,1 ostatu gauetan eta bidaiarietan) eta nazioartekoaren hobekuntza izan ditu lagungarritzat; nazioarteko kasuan oraindik ez dira pandemia aurreko mailetara iritsi (-% 0,5 bi kasuetan).

2019ko bidaiari eta ostatu gauen kopurua gainditu du Bilbok (+% 4,6 eta +% 4,0)

Loiuko aireportua normaltasunera itzuli da eta 2022. urtea 5.129.583 bidaiarirekin itxi du; oso zifra positiboa da, baina 2019an lortutako balio maximoak baino baxuagoa da (-% 13,1). Berreskurapenari segmentu nazionala lagungarria izan zaio; ia-ia pandemia aurreko mailara iritsi da (-% 1,2), nazioarteko dinamismo txikiagoa orekatu du (oro har mugikortasuneko murrizketa handiagoekin) eta 2019ko erreferentzietatik urrunago dago (-% 28,9).

Loiuk 5 milioi bidaiarien langa gainditu du

Bilboko Portuak jardueraren +% 5,1eko igoerarekin itxi du 2022a, eta dagoeneko pandemia aurreko jardueraren % 93n dago (2019). Hala, Bilboko Portuan salgaien trafikoa 32,9 milioi tona garraiturekin itxi da 2022a, eta % 5,8ko kuotarekin estatuko portu guztiekin erkatuta (ekarpen hori % 6,3koa zen 2019an); hala, estatu mailako bosgarren portu handienaren postuan finkatu da (tona bolumena).

Portu trafikoa % 5,1 hazi da (2019ko jardueraren % 93)

Bizkaiko industria jarduerak hobekuntza profilari eutsi dio urtean zehar (+% 9,4, +% 8,3 eta +% 5,9, +% 3,2 lehen hiruhilekotik laugarrenera), baina hobekuntzaren progresioa nolabait moteltzen ari da. Horrez gain, 2022an (urtarrila-azaroa) industria jarduerak 2021ekoa gainditu egin du energia, lurrin eta uraren (% 102) eta erauzketa industriaren azpisektoreetan (% 125), baina ez manufakturen industrian (% 98).

Industria jarduera hazi egin da hiruhilekotik hiruhilekora, baina beherantz eginez

Bizkaiko merkatu zerbitzuetako salmentak finkatu egin dira hiruhilekoz hiruhileko, jarduera berreskuratzean (urte arteko tasa +% 15,6, +% 20,9 eta +% 15,1 prezio arruntetan, eta +% 13,8, +% 17,0 eta +% 11,9, prezio konstanteetan). Ibilbide horrek berresten du sektoreko jarduera berreskuratu egin dela, hobekuntza nabarmeneko ondoz ondoko sei hiruhileko bildu baitira, eta pandemia aurreko datua gainditzen duen indize balioarekin (2022 eta 2019ko hirugarren hiruhilekoan 118,4 eta 109,6).

Zerbitzuen jarduera berreskuratu da, 2020-2021ean gehien kaltetutako jarduerak sustatuta

Sektoreko enpleguak hobera egin duen hiruhilekoko ibilbidea izan du (+% 0,2, +% 0,4 eta +% 0,8, urte arteko tasan, lehen hiruhilekotik hirugarrenera), baina indizearen balioa oraindik pandemia aurretik erregistratutakoa baino zertxobait baxuagoa da (101,0 eta 105,2, hain zuzen ere 2022 eta 2019an, hurrenez hurren).

...eta enpleguak pixkanaka hobera egin du, pandemia aurreko mailara iritsi gabe

Orotara, Bizkaiko emaitza ekonomikoek (BPG) erakutsi dute hiruhilekoz hiruhileko arteko hazkunde jasangarria izan dela (+% 5,9, +% 5,1 eta +% 3,9 urte arteko tasa), EAEko dinamismoarekin lerrotatuta. Laugarren hiruhilekoaren aurrerapen datuek (EAErako) adierazi dute urte arteko hazkundera +% 4,3 izango dela, eta lurralde osorako ere adierazgarriak dira.

Bizkaiko BPGa % 3,9 hazi da hirugarren hiruhilekoan

Laburbilduz: Ziurgabetasuna gailendu den ondoz ondoko hirugarren urtea izan da 2022a, eta inflazioak aurrekaririk gabe (orokorrean) gora egitea nabarmendu behar da; energien prezioen bilakaerak ere baldintzatu du (batez ere Europako testuinguruan). Horrek denak baldintzatu egin ditu bai esku hartzeko tartea, bai eragileen espektatibak; hala, urte hasierako berreskurapen bidea lautzen joan da. Bestalde, enpleguan emaitza positiboak lortu dira.

Balantze positiboa, ziurgabetasuna egon arren

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; urtean zehar nabarmenak izan dira. 2023. urterako aurreikuspenak, bestalde, hobeak dira udazken hasieran baino, eta, neurri handi batean, ekonomia handietarako aurreikusitako moteltze txikiagoa dute babes (Alemania, AEB edo Txina), inflazioari pixkanaka eusteko premisarekin.

Inflazioari eustea erabakigarria izango da 2023an

TESTUINGURUA

Munduko ekonomia

Nazioarteko Diru Funtsak (NDF) 2023 eta 2024rako hazkunde ekonomikoko aurreikuspenak argitaratu ditu (2023ko urtarrilaren 30ean); +% 2,9 eta +% 3,1 izatea aurreikusi da, hurrenez hurren. 2022ko diagnostikoa hartzen du oinarritzat; izan ere, bertan inflazioaren eraginak lastatu egin zuen berreskurapen helburuen lortze maila, inflazioak merkatu guztiei jo baitie; hala, badirudi makurtzera jo duela, eta batez ere, egoera honi iskin egiteko ekonomia batzuen "erresilientzia handiagoa" berresten du.

Nolabaiteko baikortasuna 2023. (+% 2,9) eta 2024. (+% 3,1) urteei dagokienez; beherantz joango den inflazio ibilbideari zor zaio

Hala, aurreikuspenen arabera, hamar ekonomiatik zortzitan inflazioak beheranzko ibilbidea egingo du (ekonomia aurreratuetan % 7,3, % 4,6 eta % 2,4 izango da), faktore globalen ondorioz (beherakadak lehengaien eta erregaien nazioarteko prezioetan) eta moneta politika gogortzearen ondorioz, jarduera hozten lagunduko baitu. Izan ere, 2021eko laugarren hiruhilekoan hasitako inflazio sekuentziak justifikatu zuen²Europako Banku Zentralak eta Erreserba Federalak interes tasak igotzea. NDFren arabera, erreferentziatzko bi interes tasek hazten jarraituko dute 2023an zehar.

Inflazio testuinguruaren prebalentzia eta diruaren prezioa gogortzea

Eremu geografikoen arabera banakapenak +% 0,7 eta +% 1,6ko hazkundeak aipatu ditu (2023-2024) Eurogunerako eta Alemanian edo Italian³ atzeraldia nekez gerta daitekeela adierazi du (+% 0,1 eta +% 0,6, 2023. urterako, hurrenez hurren); aldi berean, Espainiako hazkunderako +% 1,1eko hazkunde aurreikuspena mantendu du. Horrez gain, Estatu Batuetarako aurreikuspena arinki jaitsi da 2023an (+% 2tik +% 1,4ra) eta mantendu egin da 2024rako (+% 1,0).

Hazkunde ekonomikoko (BPG) egindako aurreikuspenak, data hauetan egindakoak

	Urte arteko aldakuntza tasa, %						
	Uzt-22		Urr-22		Urt-23		
	2022	2023	2022	2023	2022	2023	2024
MUNDUKO BPG	3,2	2,9	3,2	2,7	3,4	2,9	3,1
Ekon. aurreratuenak	2,5	1,4	2,4	1,1	2,7	1,2	1,4
Ameriketako Estatu Batuak	2,3	1,0	1,6	1,0	2,0	1,4	1,0
Eurogunea	2,6	1,2	3,1	0,5	3,5	0,7	1,6
Alemania	1,2	0,8	1,5	-0,3	1,9	0,1	1,4
Frantzia	2,3	1,0	2,5	0,7	2,6	0,7	1,6
Italia	3,0	0,7	3,2	-0,2	3,9	0,6	0,9
Espainia	4,0	2,0	4,3	1,2	5,2	1,1	2,4
Hazt./Garat.	3,6	3,9	3,7	3,7	3,9	4,0	4,2
Txina	3,3	4,6	3,2	4,4	3,0	5,2	4,5
India	7,4	6,1	6,8	6,1	6,8	6,1	6,8
Brasil	1,7	1,1	2,8	1,0	3,1	1,2	1,5
Errusia	-6,0	-3,5	-3,4	-2,3	-2,2	0,3	2,1

Iturria: Nazioarteko Diru Funtza (data bakoitzari dagozkion aurreikuspenak)

² Estatu Batuetako Erreserba Federalak (FED) erreferentziatzko interes tasak igotzen zituen 2022an zehar (gutxienezko mailatan 2016tik) eta % 3,0-3,25 arteko tartean jarri zituen, baina 2023ko otsailaren 1eko igoerarekin % 4-4,5era iritsi dira. Horrez gain, EBZk ondoz ondoko bost igoera egin ditu, eta 2023ko otsailaren 2ko igoerarekin % 3n jarri da; martxoaren 30eko oinarritzko 50 puntuko berrikusketara aurreikusi du.

³ Baina berretsi egin du Erresuma Batuetarako (-% 0,6) 2023an.

Hazten ari diren ekonomiei dagokienez, 2023ko urtarrileko aurreikuspenen hobekuntza arina nabarmendu behar da, 2023an eta 2024an +% 4,0 eta +% 4,2ko hazkundeak aurreikusi baititu, baina, puntualki eta ekonomia jakin batzuetan, 2022koa baino baxuagoa izango litzateke. Hala ere, 2023rako gorantz berrikusatiko ekonomia nabarmenetako bat Txinakoa da (+% 5,2, +0,6 pp); Covida kudeatzeko politika aldatu izanak justifikatzen du, batez ere mugikortasun murrizketak bukatu baitira. Hala ere, Errusiarako aurreikusitako hobekuntza nabarmendu behar da, ibilbide negatiboa eman baitzizaion hasieran, gerra posizioaren ondorioz, baina dagoeneko sekuentzia positiboa erakusten ari da hazkunde aurreikuspenetan (+% 0,3 eta +% 2,1).

Azken finean, hiru urte hauetan epe laburreko hazkunde aurreikuspenak berrikusi egin dira, baldintzatu egin baitute inflazioaren testuinguruak (baieztatu dutenez, gainera, 2024ra arte luzatuko da), ezegonkortasun beliko eta geopolitikoek eta ekonomien artean hazten ari den arrakalak, krisitik arrakasta handiago edo txikiagoarekin ateratzearen eta lehiakortasunari eusteko gaitasunaren arabera. Alderdi horiek NDFk egindako aurreikuspenen oinarrian daude eta, gainera, epe ertaineko zenbait joera ere gehitu ditu, besteak beste, klima larrialdia eta trantsizio energetikoa, baita zor pribatua eta defizit publikoa etengabe haztea ere; pronostiko horien betetze mailan eragina izango duten faktoreak dira.

Etheen konfiantza eta aurrezpena

	2019	2020	2021	2022	2022			
					I	II	III	IV
Etheen konfiantza¹ (-100;+100)								
EB-27	-5,9	-15,2	-8,7	-22,6	-14,7	-22,6	-27,1	-26,0
Espainia	-6,4	-23,7	-12,8	-26,4	-17,8	-26,4	-33,0	-28,6
Etheen aurrezpena² (gordailuak); Δ % urte artekoa	5,6	7,8	4,7	4,4	5,5	5,5	5,4	4,4

1. Hiruhilekoko datuen urteko batezbesteko datua. 2. Hiruhilekoko datua, hiruhileko bakoitzeko azken hilabeteko itxierarena.
Iturria: Eurostat, Espainiako Bankua

Faktore multzo horrek etheen konfiantza baldintzatu du, eta 2022an zehar okerrera egin du; batez beste, 2020an baino ezkorragoak dira EB-27 (-22,6) eta Espainian (-26,4). Horrez gain, hiruhilekotik hiruhilekorako bilakaerak argi erakusten du etheen konfiantzaren hondatze prozesua, lehen hiruhilekoa 2021eko laugarren hiruhilekoa baino okerragoa izan baitzen, eta 2022ko bigarren hiruhilekotik aurrera nabarmenagoa izan zen, batez ere, neurri handi batean, gerra gatazkak etxeetan (energia merkatuetan) eragindako ondorioengatik eta prezioek gora egiteagatik; horrek denak kalte egin dio Espainiako etxeetako aurrezteko gaitasunari (% 4,4).

Etxeek ezkortasunez ekin diote 2023. urteari

EAEko ekonomia

EAEko BPGren hazkundea +% 4,3koa izan da 2022an (Eustat, aurrerapena). Eraitza Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritzaren aurreikuspenekin lerrokatuta dago (2022ko iraila), non 2023rako +% 2,1eko hazkundea aurreikusi baitzuen. Hala ere, hurrengo hilabeteetan erakundeak aurreikuspena berrikusteari ekingo dio⁴, eta % 2 baino baxuagoa izatea aurreratu da, 80ko hamarkadatik gertatu gabeko eta ustekabeko inflazio agertoki globalizatuaren ondorioz.

EAEko ekonomia % 4,3 hazi da 2022an

Horren haritik, gerta daiteke iragarritako berrikuspina beste erakunde batzuetatik egindako aurreikuspenetatik gertuago egotea,⁵ kasu batzuetan adierazi baitzuten EAEko ekonomiaren hazkundea % 2 baino baxuagoa izango dela.

...eta ez da % 2ra iritsiko 2023an

Euskadi. Agertoki makroekonomikoa

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

Iturria: Eustat (I, II eta III hiruhile.-2022 eta IV hiruhile.-2022, aurrerapena) eta Eusko Jaurlaritza. Ekonomia eta Plangintza Zuzendaritza (2022ko iraila)

⁶ EAEko ekonomiaren termometroak hobekuntza sekuentzia mantendu du (113,1, abenduan) baina urte hasieratik dezelerazio profila du (131,6, urtarrila). Horrez gain, EAEko enpresen espektatibek⁷ (2023ko lehen hiruhilekoan) berreskurapen arina izan dute (42,0 puntutik 46,0 puntura), eta indizearen osagai guztietan aurrerapenak izan dituzte, errentagarritasuna, prezioak eta enplegua nabarmenduz (+9,2, +4,8 eta +4,6 puntu). Eraitza horiek Euroguneko enpresa espektatibei dagozkien beste adierazle batzuen bilakaerarekin lerrokatuta daude⁸.

Euskal termometroak EAEko ekonomiaren dezelerazio profila erakutsi du

EAEko enpresen espektatibek hobera egin dute

⁴ Urtarrilaren 30ean iragarri zen, eta ziurrenik 2023ko martxoan egongo da eskuragarri.

⁵ Dispersio handia dago erakundeen arabera: +% 0,3tik (BBVA, urria), +% 1,5 (Confebask, abendua) eta +% 2,1era (Airef, urria).

⁶ Jarduera panel zabal baten emaitzetatik eraikitako adierazlea. Erreferentziauko uneko egoeraren adierazlea.

⁷ Enpresa sentibilitateari lotutako adierazlea, inkestan parte hartu duten 400 enpresetan oinarrituz.

⁸ Euroguneko PMI indizea 50,2 puntura arte igo da (urtarrila), zerbitzuen emaitzari esker (50,7), industriarena baino neurri handiagoan (49), baina bi kasuetan hobera egin dute abenduko emaitzekin erkatuta (49,8 eta 47,8, hurrenez hurren). EAEko enpresen espektatibek indizeak (EIN) hobera egin du 2023ko lehen hiruhilekoan (138,8), 2022ko laugarren hiruhilekoarekin erkatuta (125,6).

EAEko ekonomiaren termometroa: adierazle sintetikoa

Iturria: Eusko Jaurlaritzako Ekonomia eta Ogasun Saila.

EAEko enpresen espektatibak

Iturria: Enpresen konfiantza. Laboral Kutxa

2022an zehar EAEko etxeetako konfiantzak okerrera egin du eta nolabaiteko baikortasunetik (lehen hiruhilekoa) erabateko ezkortasunera igaro da bigarren hiruhilekoan (-21,8 eta -22,9, hirugarren eta laugarren hiruhilekoan), inflazioaren agertokiak oso baldintzatuta. Orotara, EAEko etxeak ezkorrek dira (-11,0, batez beste 2022), baina 2020an baino gutxiago (-22,0).

EAEko etxeek ezkortasuna mantentzen dute

EAEko etheen konfiantza

2022

	2019	2020	2021	2022	I	II	III	IV
Etheen konfiantza (-100 eta +100 artean)	-2,4	-22,0	-6,3	-11,0	7,7	-7,1	-21,8	-22,9

Iturria: Euskal kontsumitzaileen konfiantza. Laboral Kutxa

Prezioak eta inflazioa

2022. urtean profil argi eta garbi inflazionista izan da ezaugarri nagusia, 80ko hamarkadatik ikusi gabeko prezio igoerekin, puntualki bi digituak gaindituz (ekaina eta abuztua artean), neurri handi batean energiaren prezioen igoera gogorrek baldintzatuta. Joera horrek irailaz geroztik dezelerazioa erakutsi du⁹, eta urte arteko igoerako hileko tasak gero eta txikiagoak dira. Hala, abenduan, KPI Orokorra +% 5,7, +% 5,4 eta +% 5,5 hazi zen estatuan, EAEn eta Bizkaian, hurrenez hurren.

Prezioen igoera moteldu egin da (+% 5,5), baina azpiko osagaiak hazten jarraitzen du (+% 6,7)

Hala ere, bilakaera honetan azpiko osagaiaren hazkunde jarraitua nabarmendu behar da; ez ditu jaso prestatu gabeko elikagaien eta energia produktuen prezioak: abenduko urte arteko hazkundera 2022ko altuena da (+% 7,0 eta +% 6,7, estatuan eta EAEn¹⁰), eta, gainera, KPI Orokorrak erregistratutakoa gainditzen du. Emaitzak berretsi du inflazioa ondasun eta zerbitzu kopuru handiagoetara hedatzen ari dela, energiaren prezioen bilakaeran agertoki erlatiboki normalizatuagoan.

Bestalde, aintzat hartu behar da KPI Orokorraren bilakaera garrantzitsua dela pentsioen balioa handitzean eta/edo soldatak igotzeko itunetan, eta horrek bigarren inpaktua izan dezake prezioen goranzko joeran.

Azkenik, aipatu behar da inflazioaren joera honek justifikatu duela inpaktu hori arintzeko aplikatutako zenbait egitasmo, faktura elektrikoaren BEZean beherapenak eginez (uztailaren 1etik, % 21etik % 5era), esaterako; estrategia hori hedatu da, 2023ko urtarrilaren 1etik, elikadura ondasunen panel zabal batera (beherakada % 10etik % 5era eta/edo % 4tik % 0rako salbuespena, aplikatutako tasetan).

2023ko urtarrilerako aurrerapen datuan (estatuko erreferentzia) KPI Orokorreko osagaiaren (+% 5,8) igoera jaso du eta, batez ere, azpiko osagaiarena (+% 7,5).

KPIa Espainian, EAEn eta Bizkaian

Urte arteko aldakuntza tasa, %

	KPI Orokorra			Azpiko KPI ¹	
	Espainia	EAE	Bizkaia	Espainia	EAE
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
2022M10	7,3	6,9	7,1	6,2	5,9
2022M11	6,8	6,5	6,6	6,3	6,1
2022M12	5,7	5,4	5,5	7,0	6,7

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

⁹ Urte arteko hazkundera prezioen goranzko profila hasi zen 2021eko hilabeteetako balioetan zenbatu da.

¹⁰ Ez dago Bizkairako eskuragarri.

KPI Orokorra eta Azpiko KPI EAEn*

Urte arteko aldakuntza tasa, %

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

Inflazio joera partekatua da inguruko ekonomiekin; hala ere, Espainian (+% 5,5) eta Frantzia (+% 6,7)¹¹ ratioak baxuagoak dira Italian (+% 12,3), Herbeheretan (+% 11,0) edo Suedian baino (+% 10,8). Desberdintasunak txikiagoak dira azpiko osagaietan eta Frantziako (+% 5,4) eta Herbeheretako (+% 8,4) datu erlatiboen artean mugitzen da. Inflazioaren ibilbide honek justifikatu du erreferentziazko interes tasak igotzea (Europako Banku Zentrala), baita 2022. eta 2023. urteetarako hazkunde ekonomikoaren itxaropenen berrikusketa ere,¹² "European 2023rako inflazio moderatu edo altuagatik".

Inflazio joera partekatua inguruko ekonomiekin

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

Urte arteko aldakuntza tasa, %

	KPI Orokorra ¹	Azpiko KPI ²
Eurogunea	9,2	6,9
Alemania	9,6	7,3
Danimarka	9,6	7,4
Espainia	5,5	6,7
Frantzia	6,7	5,4
Herbehereak	11,0	8,4
Italia	12,3	6,5
Suedia	10,8	8,2
UE-27	10,4	8,1

1. HICP - KPI Orokorr harmonizatua; 2. HICP - Prestatu gabeko elikagairik eta produktu energetikorik gabeko KPIa
Iturria: Eurostat

¹¹ Baliteke energia prezioen bilakaerari dagokionez eragina txikiagoa izateagatik (gasarekiko dependentzia txikiagoa). Baina beste ondasan batzuetan ere igoera txikiagoa izan da (esaterako, elikaduran), Europako gainerako ekonomietan ez bezala.

¹² [Munduko Ekonomia Foroko ekonomialari buruen perspektibak 2023](#) (Davos)

EAEko BPG

2022ko aurrerapen datuek¹³ (Hiruhilekoko Kontu Ekonomikoak, Eustat) EAEko hazkunde ekonomikoa +% 4,3n berretsi dute (urte arteko tasa, bolumen indize kateatua), baita laugarren hiruhilekoan erregistratutako dezelerazioa (+% 0,4 eta +% 2,8, urte arteko eta hiruhileko arteko tasa) txikiagoa izango litzatekeela uda ixtean aurreratutakoa baino.

EAEko ekonomia % 4,3 hazi da 2022an

Urtearen balantzea "emaitza onak urte konplikatuan" esaldiarekin laburbilduko litzateke, eta pandemiak eragindako krisiaren eta gerra gatazkaren ondorio zabaletatik berreskuratzen ari garela berretsiko litzateke. Hala ere, EAEko ekonomian izandako dezelerazioa erakusten dute (hiruhileko artean): +% 1,1 hazi zen lehen eta bigarren hiruhilekoan (hiruhilekoko arteko tasa), eta dinamismo txikiagoa izan du hirugarren eta laugarren hiruhilekoan (+% 0,1 eta +% 0,4); 2021eko bigarren zatia progresiboki normalizatuagoa izan zen, eta tarte horretan ere zenbatu zen.

Urtearen bigarren erdian profila ez da horren dinamikoa izan

Horren haritik, 2022ko azken emaitzak urrundu egin dira EAEko hazkunde ekonomikoaren hasierako aurreikuspenetatik¹⁴ (2022), +% 6,7ko hazkundera aurreikusi baitzuten baina beherantz egokitu zituzten +% 4,5 eta +% 4,3era arte (2022ko martxoa eta iraila). Egoera hau justu alderantzizkoa izan daiteke 2023an; oraingoz aurreikuspenak zuhurtziaz egin dira eta inflazioak mugatutako nazioarteko agertokiak baldintzatzen du; horrez gain, Europako merkatu handien moteltzea edota are atzerapen teknikoaren zain egon behar da, merkatu horiek oso garrantzitsuak baitira EAEko ekonomian.

EAEko BPG

(a): aurrerapena
Iturria: Eustat (Kontu Ekonomikoak eta Hiruhileko Kontuak), bolumen indize kateatua, 2015eko oinarria

¹³ 2023ko urtarrilaren 16an argitaratu da.

¹⁴ Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritza.

Datu finkatuei erreparatuz gero, hirugarren hiruhilekoko sektore bilakaerak erakutsi du¹⁵ (eskura daukagun azkena) sektore dinamismoa partekatua dela: zerbitzuen (+% 4,3) eta industria eta energia (+% 3,8) erregistratutako igoerak nabarmendu behar dira, eraikuntzaren (+% 2,5) eta lehen sektorearen dinamismoarekin batera (+% 8,0), urte arteko igoerarik handiena hartzen duena¹⁶. Emaitza hauek erakusten dute lau sektoreek laguntzen dutela EAEko pixkanakako berreskurapen ekonomikoan.

Lau sektore ekonomiko handiek partekatutako dinamismoa

EAEko BPG, sektoreen arabera

Urte arteko aldakuntza tasa, %

	2019	2020	2021	2022			
				IV	I	II	III
BPG	2,2	-9,6	5,9	4,9	5,8	5,0	3,8
Lehen sektorea	5,9	-16,9	21,9	14,5	-1,7	-3,2	8,0
Industria eta energia	1,4	-12,2	6,1	3,7	6,5	6,1	3,8
Eraikuntza	2,4	-14,4	4,5	2,5	1,9	1,5	2,5
Zerbitzuak	2,5	-7,9	5,8	5,5	6,2	5,6	4,3

Iturria: Eustat (Kontu Ekonomikoak eta Hiruhilekoko Kontuak), bolumen indize kateatuan, 2015eko oinarria

Halaber, aurrerapen datuek enpleguaren urte arteko +% 3,1eko hazkundea iragarri dute 2022. urterako, 30.000 enplegu inguruko irabaziarekin. Hirugarren hiruhilekoko datuek berretsi dute EAEn milioi bat lanpostuko kopurua gainditu dela lanaldi osoko baliokidetzan (1.001.573); serie historikoko erregistrorik onena da, 2008an erregistratutako maximoetara bueltatuz, 2015era arte luzatu zen aurreko krisi handiaren aurretik.

EAEk milioi bat lanpostuko kopurua gainditu du (lanaldi

Nabarmendu behar da enpleguaren hiruhileko arteko bilakaerak hobekuntzako profil jarraitua izan duela 2020ko hirugarren hiruhilekotik; 2022ko laugarren hiruhilekorako EAEko ekonomian enpleguaren dinamismoa berretsi da (+% 0,1 hiruhileko artean eta +% 1,9 urte artean).

¹⁵ Hirugarren hiruhilekoko emaitza ekonomikoen xehetasunak martxoaren 3an argitaratuko dira.

¹⁶ Zuhurtziaz, hiruhilekoz hiruhileko lehen sektoreak urte arteko aldakortasun handia duelako.

LAN MERKATUA

Populazio afiliatua

Bilbok Gizarte Segurantzari 186.491 pertsona afiliatu izan ditu 2022a ixtean, iraila amaieran kontsignatutakoa baino % 2,7 gehiago (+4.854 pertsona afiliatu) eta enplegua pixkanaka berreskuratzen ari dela berretsi da. Hala, Bilbon afiliazioa % 3,7 hazi da; duela urtebete baino 6.715 pertsona afiliatu gehiago dira. Hala, adierazle hau serieko altuena da, eta 2019an erregistratutako balioak gainditzen ditu (pandemia aurreko azken urtea) eta 2007tik erregistratu gabea (2019an 182.866 eta 2007an 182.413).

Bilboko afiliazioa % 3,7 hazi da (urte artean)...

...eta 186.491 pertsonarekin, 2019ko (pandemia aurrekoa) eta 2007ko datuak (krisi handiaren aurretik)

Populazio afiliatua

Iturria: Gizarte Segurantza

Populazio afiliatua, araubideen arabera

	2022.12	Δ % hiruhileko artekoa (22ko iraila gainean)	Δ % urte artekoa (21eko abe. gainean)	Δ % covid aurrekoa (19ko abe. gainean)
GUZTIRA	186.491	2,7	3,7	2,0
Araubide Orokorra	157.092	3,1	4,5	2,7
Autonomoak	22.352	0,2	-0,7	-1,5
Etxeko langileak	6.386	2,2	1,4	-1,7
Beste batzuk	661	-9,5	4,4	0,3

Iturria: Gizarte Segurantza

Araubideen araberako afiliazioak aldeko bilakaera iragartzen du, hiruhileko arteko tasan zein urte arteko tasan, ia kasu guztietan. Zehazki esateko, Araubide Orokorreko afiliazioa nabarmen hazi da (+% 3,1 hiruhileko artean eta +% 4,5 urte artean), eta Etxeko Langileen Araubide Bereziko enpleguaren hobekuntza pixka bat txikiagoa izan da (+% 2,2 eta +% 1,4, hiruhileko artean eta urte artean): portaera okerragoa izan du Langile Autonomoen Araubide Bereziko afiliazioak; mantendu egin da aurreko hiruhilekoarekin erkatuta (+% 0,2) baina okerrera egin du 2021eko amaierarekin konparatuta (-% 0,7).

Bilakaera orokor positiboa hiruhileko artean

2019ko amaierako (pandemia aurretik) egoerarekin erkatuta, ikus daiteke Araubide Orokorreko afiliazioak hobekuntza nabarmena izan duela (+% 2,7), eta dinamismo horrek konpentsatu egiten du enplegu autonomoaren (-% 1,5) eta etxekoaren (-% 1,7) atzerapena.

Berreskurapenak Araubide Orokorra hartu du oinarritzat

Populazio afiliatua, jarduera adarraren arabera

	2022.12	Δ % hiruhileko artekoa (22ko iraila gainean)	Δ % urte artekoa (21eko abe. gainean)	Δ % covid aurrekoa (19ko abe. gainean)
Lehenengo sektorea	274	-16,0	-18,9	-0,7
Industria eta energia	8.559	-0,2	-0,3	0,1
Industria	4.970	0,2	0,7	-1,2
Energia	1.033	2,3	0,4	4,3
Hondakinak eta ura	2.556	-2,0	-2,4	1,1
Eraikuntza	9.182	1,5	3,9	1,7
Eraikuntza	3.031	1,1	7,9	4,2
Eraikuntzako laguntzaileak	6.151	1,8	2,1	0,5
Zerbitzuak	168.468	2,9	4,0	2,1
Merkataritza	19.750	2,7	0,0	-5,0
Administraziokoak eta lagungarriak	17.653	-5,1	5,1	-4,7
Hezkuntza	24.098	9,2	5,4	11,2
Profesionalak, zientzialariak eta teknikariak	14.321	1,3	4,5	9,4
Administrazio publikoa	12.118	4,1	3,5	4,2
Osasuna	14.413	1,4	1,7	6,0
Gizarte zerbitzuak	9.890	8,3	5,3	3,0
Finantza eta aseguruak	7.115	0,7	1,8	-5,8
Garraioa eta biltegiatzea	9.095	2,2	3,9	1,5
Ostalaritza	10.087	3,7	8,0	-3,8
Informazioa eta komunikazioak	9.374	1,2	5,3	8,8
Etxeko langileak	6.857	2,0	1,1	-2,5
Aisialdia eta kulturakoak	4.114	11,7	6,5	1,5
Ostatua	1.699	-3,5	15,7	6,2
Higiezinak	1.248	1,6	3,7	7,5
Beste zerbitzu batzuk	6.636	4,9	4,8	-0,3

Oharra: Guztira arteko desberdintasuna sektore esleipena zehaztuta ez dituzten afiliazioei dagokie.
Iturria: Gizarte Segurantzak

Sektoreetako emaitzetan ikus daiteke zerbitzuek (+% 2,9) eta eraikuntzak (+% 1,5) hiruhileko arteko portaera ona izan dutela; beste batzuek, berriz, beherakadak izan dituzte, esaterako industriak eta energiak (-% 0,2) eta lehen sektoreak (-% 16,0). Afiliazioaren urte arteko

Zerbitzuak eta eraikuntza erabakigarriak izan dira afiliazioaren portaera, orokorrean, ona izateko

portaerak, halaber, zerbitzuen (+% 4,0) eta eraikuntzaren (+% 3,9) sektoreen dinamismoa erakutsi du; industriaren eta energiaren (-% 0,3) eta lehen sektorearen (-% 18,9) bilakaera okerragoa orekatzen dute, eta urtea positiboan ixtea ahalbidetu dute.

Zerbitzuen sektoreko jardueraren adarren hiruhileko arteko bilakaera sakonago aztertuz gero ikus daiteke enpleguak adar guztietan egin duela hobera, bitan salbu: administrazio zerbitzuak eta zerbitzu osagarriak (-% 5,1) eta ostatuak (-% 3,5); azken kasu horretan, jardueraren urtarokotasunak ere baldintzatu du. Igoerarik handienak hezkuntzan (+% 9,2) eta gizarte zerbitzuetan (+% 8,3) gertatu dira, eta ondoren datoz Administrazio Publikoa (+% 4,1), ostalaritza (+% 3,7), garraioa eta biltegiatzeak (+% 2,2), merkataritza (+% 2,7), zerbitzu profesionalak, zientifikoak eta teknikoak (+% 1,3) eta osasuna (+% 1,4).

Urteko balantzeak irudi are baikorragoa erakusten du, jarduera adar guztiak positiboan baitaude; urtea ixtean enplegu zifra 2021eko itxierakoa baino handiagoa da. Kasu honetan, igoera hauek nabarmendu behar dira: ostalaritza (+% 8,0), hezkuntza (+% 5,4), gizarte zerbitzuak (+% 5,3), administrazio jarduerak eta zerbitzu osagarriak (+% 5,1) edo jarduera profesionalak, zientifikoak eta teknikoak (+% 4,5).

Benchmarkina. Populazio afiliatua

	2022.12	Δ % hiruhileko artekoa (22ko iraila gainean)	Δ % urte artekoa (21eko abe. gainean)	Δ % covid aurrekoa (2019ko ekainaren gainean)
Madril	2.214.250	2,9	6,8	7,8
Bartzelona	1.183.473	1,4	5,7	4,5
Valentzia	423.929	2,3	5,6	8,2
Sevilla	389.375	2,1	4,2	7,5
Zaragoza	302.165	0,2	3,4	2,7
G-5 batezbestekoa	---	1,8	5,1	6,1
BILBO	186.491	2,7	3,7	2,0
Gasteiz	125.520	1,4	2,9	1,3
Donostia	121.789	1,6	3,8	2,2
Iruñea	110.674	0,5	3,4	3,7
G-3 batezbestekoa	---	1,2	3,4	2,4
G-9 batezbestekoa	---	1,7	4,4	4,4

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

Azkenik, erreferentziarako estatuko hiriburu guztiek jardun ona partekatzen dute afiliazio zifretan, eta igoerak izan dituzte hiruhileko arteko tasetan zein urte arteko tasetan. Hala, estatuko hiriburuak (G-5eko batez bestekoa) +% 1,8ko eta +% 5,1eko afiliazio igoera erregistratu dute batez beste, hiruhileko artean eta urte artean, hurrenez hurren.

Hiriburu guztietan hiruhileko artean hobera egin du, baina batez ere urte artean

Halaber, EAEko hiriburuetan ere (G3ko batez bestekoa) afiliazio zifra hobetu egin da aurreko hiruhilekoarekin erkatuta (+% 1,2) eta batez ere 2021eko amaierako datuekin erkatuta (+% 3,4). Horrez gain, hiriburu guztietan (estatukoak zein EAEkoak) pandemia aurreko afiliazio zifrak aise gainditu dituzte, eta enpleguaren berreskurapena finkatu dela argi geratu da.

Kontratuak¹⁷

2022ko laugarren hiruhilekoan 30.324 kontratu berri sinatu dira Bilbon bizi diren pertsonekin; aurreko hiruhilekoko datua baino pixka bat baxuagoa da (-% 3,5 eta 1.093 kontratu gutxiago). Urteko metatua 123.448 kontratu berrikoa da, eta horietatik % 29,7 mugagabeak izan dira; modalitate horrek kontratazioaren % 10 baino ez zuen ematen lan erreforma indarrean sartu aurretik; hala, enpleguaren kalitatea hobetzen ere lagundu du (denborazkotasuna murriztea). Azkenik, aipatu behar da araudi aldaketa horrek urte arteko emaitzak konparatu ahal izatea hautsi duela.

Bilbok 30.324 kontratu berri izan ditu laugarren hiruhilekoan

Kontratazio berriaren hiruhileko arteko analisiak¹⁸ generoaren arabera jokabide desberdina erakutsi du, emakumeen kontratazioak gora egin duelako (+% 2,4) eta gizonezkoen taldeak, berriz, atzera egin duelako (-% 9,0) eta horren portaerak emaitza globala baldintzatu du. Hala, kontratazio berriaren emakumeek duten ekarpenak (% 51,6) gaintitu egiten du gizonena (% 48,4). Horrez gain, adin tarte guztietan egin du atzera hiruhilekoen artean, baina beherakadarik txikiena 45 urte eta gehiagoko taldean gertatu da (-% 0,5).

Lan kontratuaren iraupenak erakutsi du hiruhilekoen artean hobeto egokitu dela modalitate mugagabea (-% 7,8 eta -% 1,3), eta laugarren hiruhilekoan sinatutako kontratu guztien % 31,4 hartzen duela. Sektoreen arabera, nabarmendu behar da eraikuntzak (-% 15,8) eta industria eta energiak (-% 7,2) atzera egin dutela, eta zerbitzuen sektoreak (-% 2,6) izan duen atzerapena ere garrantzitsua da, hiribilduko kontratazio osoaren % 86,8 hartzen baitu.

Hirugarren hiruhilekoan kontratuen % 31,4 mugagabeak izan dira

Kontratuak

	2022.III	2022.IV	Δ % hiruhileko artekoa (22ko III. hiruhileko gainean)	Δ % urte artekoa (22ko IV. hiruhileko gainean)
GUZTIRA	31.417	30.324	-3,5	-21,9
Emakumeak	15.299	15.662	2,4	-19,2
Gizonak	16.118	14.662	-9,0	-24,6
16-24 urte bitartekoak	7.045	6.620	-6,0	-19,6
25-34 urte bitartekoak	8.979	8.608	-4,1	-22,2
35-44 urte bitartekoak	6.783	6.527	-3,8	-24,5
45 urte eta gehiago	8.610	8.569	-0,5	-21,2
Mugagabeak	10.341	9.532	-7,8	118,9
Aldi baterako	21.076	20.792	-1,3	-39,7
Lehen sektorea	477	478	0,2	-45,4
Industria eta energia	2.569	2.383	-7,2	-13,5
Eraikuntza	1.346	1.133	-15,8	-19,8
Zerbitzuak	27.025	26.330	-2,6	-22,0

Bilbon bizi den populazioak erregistratutako kontratazio berriak.
Iturria: SEPE

¹⁷ 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 osatura (mugagabea eta aldi baterakoa) ez baitira alderagarriak. Horrez gain, pixkanaka marko berri horrek kontratazioaren bolumen osoak murriztea eragingo du.

¹⁸ Urte arteko tasek araudi aldaketaren eragina dute. Emaitzak 2023ko apiriletik aurrera izango dira konparagarriak.

Erregistratutako langabezia

Bilbok 21.606 pertsona langabetu erregistraturekin itxi du 2022a; 2021eko abendua baino datu baxuagoa da (-% 2,4 eta 525 pertsona langabetu gutxiago). Urte arteko beharakada profila urteko hilabete guztietan mantendu da, eta, hala, hiribildua 2008az geroztik erregistratu ez diren langabezia mailetara gerturatzan ari da (18.156). Langabezia erregistratuak behera egin du gizonezkoen taldean beharakada izan delako (-% 5,1 eta 516 langabetu gutxiago); izan ere, emakumeen kasuan mantendu egin da (-% 0,1 eta 9 emakume langabetu gutxiago). Bidenabar, hiruhilekoen arteko bilakaerak berretsi du langabezia erregistratuak behera egin duela (-% 0,9), emakumeen langabeziaren beharakadaren ondorioz (-% 2,0), gizonen langabeziaren igoera konpentsatzen baitu (+% 0,5).

Erregistratutako langabezia tasa pandemia aurreko maila baino baxuagoa da

Erregistratutako langabezia

Iturria: SEPE

Adin tartean bilakaerari erreparatuz, 16 eta 24 urte artekoen segmentua da langabetuen bolumenean gora egin duen bakarra (+% 1,6 eta +% 0,2 hiruhilekoen artean eta urtekoen artean, hurrenez hurren); behera egin dute, berriz, 25 eta 34 urte artekoenak (-% 3,8 eta -% 2,5), 35 eta 44 urte artekoenak (-% 0,6 eta -% 7,0) eta 45 urte eta gehiagokoak (-% 0,5 eta -% 0,9).

25 urtetik gorako pertsonen artean langabeziak behera egin du

Herritar langabetuak langabezian daramaten denboraren arabera banatuz gero, ikus daiteke hiruhileko arteko beharakada egoera horretan (gutxienez) 6 hilabete baino gehiago daramaten lau taldeetan gertatu dela; sei hilabetera iristen ez diren taldeen kasuan gora egin du (+% 5,3). Hala, beharakadarik handiena 6 hilabete eta urtebete bitartean langabezian daramatenen taldean gertatu da (-% 12,4); ondoren etorri dira 2 eta 3 urte artean dauden taldea (-% 8,7), 3 urte baino gehiagokoak taldea (-% 0,3) eta urtebete eta bi urte artekoen taldea (-% 0,2). Urte arteko bilakaerak, berriz, langabezia erregistratuaren igoera dakar egoera horretan urtebetera arte daramaten pertsonen taldean, eta atalase hori gainditzen duten taldeen kasuan behera egin du.

Langabeziaren hiruhileko arteko bilakaera desberdina egoera horretan daramaten denboraren arabera

Azkenik, langabeziaren doikuntza prestazioak kobratzen dituen pertsonen kolektiboan zein (-% 1,0 hiruhileko artean) zein prestaziorik kobratzen ez dutenen artean beharakada hori handiagoa da urte arteko inguruabarretan (-% 1,9 eta -% 2,6, hurrenez hurren).

Erregistratutako langabezia

	2022.12	Δ % hiruhileko artekoa (2022ko iraila gainean)	Δ % urte artekoa (21eko abendu gainean)	Δ % covid aurrekoa (2019ko ekainaren gainean)
GUZTIRA	21.606	-0,9	-2,4	-3,1
Emakumeak	12.052	-2,0	-0,1	-0,1
Gizonak	9.554	0,5	-5,1	-6,7
16-24 urte bitartekoak	1.688	1,6	0,2	10,3
25-34 urte bitartekoak	3.467	-3,8	-2,5	-9,5
35-44 urte bitartekoak	4.377	-0,6	-7,0	-15,4
45 urte eta gehiago	12.074	-0,5	-0,9	2,6
6 hilabetera arte	7.202	5,3	2,3	-0,9
6 hilabete eta urte 1 bitartekoak	2.607	-12,4	1,4	-10,5
1 eta 2 urte bitartean	2.949	-0,2	-3,6	-5,8
2 eta 3 urte bitartean	1.690	-8,7	-24,2	-5,5
3 urte baino gehiago	7.158	-0,3	-1,1	-0,6
Ez du langabezia prestaziorik kobratzen	15.420	-0,9	-2,6	-2,8
Langabezia prestazioa kobratzen du	6.186	-1,0	-1,9	-3,9

Iturria: SEPE eta Lanbide.

Hiriburu handiekin eta inguruko hiriburuekin konparatuz gero, ondorioztatu dezakegu langabezia erregistratuaren bilakaera partekatua dela: kasu guztietan berretsi da murrizketa urte arteko terminoetan, hiruhileko arteko terminoetan (Donostia salbu, +% 1,0) eta pandemia aurreko egoerarekin erkatuta (Gasteizen salbu +% 2,5). Azken finean, 2020an ziurgabetasun handia bizi arren, jarduera ekonomikoaren eta enpleguaren (afiliazioa) bilakaera positiboa aski izan da langabeziaren beherakada partekatuari eta jarraituari eusteko.

Dinamismo orokortua erreferentziako hiriburu guztietan

Benchmarkina Erregistratutako langabezia

	2022.12	Δ % hiruhileko artekoa (2022ko iraila gainean)	Δ % urte artekoa (21eko abendu gainean)	Δ % covid aurrekoa (2019ko ekainaren gainean)
Madril	140.654	-3,8	-19,0	-12,6
Bartzelona	61.436	-1,3	-3,1	-11,0
Valentzia	48.394	-4,7	-11,1	-7,4
Sevilla	62.693	-5,2	-5,0	-6,4
Zaragoza	33.267	-1,0	-5,1	-11,1
G-5 batez bestekoa	---	-3,2	-8,7	-9,7
BILBO	21.606	-0,9	-2,4	-3,1
Gasteiz	14.811	-2,6	-1,2	2,5
Donostia	6.984	1,0	-5,2	-3,6
Iruñea	10.566	-0,5	-0,9	-3,2
G-3 batez bestekoa	---	-0,7	-2,4	-1,5
G-9 batez bestekoa	---	-2,1	-5,9	-6,2

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

2022ko laugarren hiruhilekoko Biztanleria Aktiboaren Inkestaren (BAI) emaitzek erakutsi dute Bilbon bizi den biztanleria aktiboa 163,7 mila pertsonakoa dela kalkulatzen dela; zifra hori 2019an erregistratutakoa baino pixka bat baxuagoa da (-% 1,7 eta 2.800 pertsona aktibo gutxiago). Hala ere, beherakada hau handiagoa da urte arteko terminoetan (-% 7,1 eta -12.600 pertsona) hiruhileko artean baino (-% 2,8 eta -4.800 pertsona).

2019an baino okupazio handiagoa eta langabezia txikiagoa

Biztanleria aktiboak hiribilduko populazio landuna eta langabetua jasotzen da; hala, 2019. urtearekin konparatuta, Bilbon pertsona landunen kopuruak gora egin du (+% 4,1 eta +5.900 pertsona landun) eta langabetuek behera egin dute (-% 38,2 eta -8.700 pertsona langabetu); horrek esan nahi du pertsona egoiliarren enpleguak pixkanaka portaera hobea duela. Zehazki, enplegu tasa % 53,3ra igo da (2019ko laugarren hiruhilekoan % 49,0); langabezia tasa, berriz, % 8,6ra jaitsi da (2019an % 13,7). Urteko balantzeak (2022) joera hori berretsi du, eta 2019an baino enplegu tasa handiagoa eta langabezia tasa txikiagoa egiaztatu da.

Biztanleria aktiboa, landuna eta langabetua

Iturria: Biztanleria Aktiboaren Inkesta, EIN

Hiribilduan lana duten hamar pertsonatik zortzik zerbitzuen sektorean egiten du lan (% 83,3), eta Bilboko enpleguaren dinamismorik handiena jarduera horretan biltzen da. Hala, 2019ko laugarren hiruhilekoarekin erkatuta, zerbitzuen sektoreak 6.500 pertsona landun irabazi ditu. Eraikuntzaren sektoreak ere gainditu du 2019ko maila (+2.700 pertsona), eta industriak 2019ko enplegua baino are baxuagoa erregistratu du (-3.800 pertsona).

Emakumeak hiribilduan bizi diren pertsona landunen erdia baino gutxiago dira (% 46,1) eta gizonen kasuan baino portaera pixka bat txarragoa izan dute, gizonen kasuan pandemia aurreko enplegu maila gaititu delako (+6.100 landun) eta emakumeak, berriz, pixka bat beherago geratu dira (-400 landun). Hala, emakumeen enplegu tasa (% 47,2) gizonena (% 60,0) baino baxuagoa da oraindik ere¹⁹; bestalde, laugarren hiruhilekoan langabezia tasa txikiagoa da emakumeen kasuan (% 6,8 eta % 10,1).

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

	2022.I	2022.II	2022.III	2022.IV	Δ %	
					Hiruhileko artean	Urte artean
Biztanleria aktiboa (milakotan)	173,7	171,8	168,5	163,7	-2,8	-7,1
Biztanleria landuna (milakotan)	157,6	152,3	153,0	149,6	-2,2	-5,5
Nekazaritza	0,4	0,3	0,9	0,8	-11,1	100,0
Industria	18,5	18,4	16,8	13,7	-18,5	-24,7
Eraikuntza	9,5	9,6	8,1	10,6	30,9	1,9
Zerbitzuak	129,2	124,0	127,2	124,6	-2,0	-3,6
Langabeak (milakotan)	16,1	19,5	15,5	14,1	-9,0	-21,7
Enplegu tasa (%)	54,6	53,1	52,2	53,3	1,1	-0,6
Emakumeak	49,8	47,1	47,3	47,2	-0,1	-2,0
Gizonak	60,3	59,7	57,5	60,0	2,5	0,8
Langabezia tasa (%)	9,3	11,4	9,2	8,6	-0,6	-1,6
Emakumeak	8,2	11,4	9,8	6,8	-3,0	-4,1
Gizonak	10,3	11,3	8,7	10,1	1,4	0,6

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

¹⁹ Estimazio hori desberdina da aurreko emaitzekin konparatuta; izan ere, oro har, emakumeen langabezia tasa gizonena baino altuagoa izaten da, eta hortaz, zuhurtiaz hartu beharreko emaitza da.

MERKATARITZA

2022ko hirugarren hiruhilekoan berretsi egin da Bizkaiko merkataritza sektoreko salmenten berreskurapen joera, urte arteko +% 13,2ko igoerarekin. Dinamismo hori batez ere handizkako merkataritzaren sektoreari zor zaio (+% 18,3), eta, neurri txikiagoan, txikizkako merkataritzari (+% 7,8), elikaduraren (+% 11,8) eta ez elikaduraren (+% 4,6) segmentuaren bultzadarekin; ibilgailuen salmenta eta konponketaren segmentuak, berriz, atzera egin du (-% 0,2).

Bizkaiko merkataritza sektoreak 2019ko maila berreskuratu du...

Hirugarren hiruhilekoan merkataritzaren sektoreko indize balioak (126,5) 2019ko maila gainditu du (106,7); hala ere, alde horren zati handi bat, hain zuzen ere, prezioen igoeraren efektuari zor zaio. Horregatik, adierazle honen bilakaera prezio konstanteetan jaso da²⁰; sektorean erregistratutako hobekuntzaren neurria arindu du (+% 0,6). Baina, hala ere, aurrerapenik handiena handizkako merkataritzari dagokio (+% 2,3), eta ondoren dator txikizkako (+% 0,5), eta ibilgailuen salmenta eta konponketaren segmentuaren atzerapen garrantzitsua berriz ere berretsi da (-% 10,1). Horrez gain, nabarmendu behar da elikaduraren segmentuan salmentek hobera egin dutela (+% 2,3), eta gainerako produktuek, berriz, behera egin dute (-% 0,9). Eraitzen multzo horrek azaltzen duenez, 2022ko hirugarren hiruhilekoan indizearen balioak (103,1), prezio konstanteetan, arinki gainditzen du 2019ko hiruhileko berdinean lortutako erregistroa (102,4).

Bestalde, sektoreko enpleguak hobera egiten jarraitzen du (+% 0,5) baina aurreko hiruhilekoetan baino erritmo motelagoan egiten du (+% 3,9 eta +% 1,7 lehen eta bigarren hiruhilekoan). Nolanahi ere, aipatu behar da hirugarren hiruhilekoan indizearen balioak (106,6) ia 2019ko maila lortu duela (106,9), eta horrek sektoreko enpleguaren berreskurapena berretsi du.

...sektorera atxikitako enpleguak bezala

Merkataritza

	Δ % urte artekoa (prezio arruntak)			Δ % urte artekoa (prezio konstanteak)		
	2022.I	2022.II	2022.III	2022.I	2022.II	2022.III
Salmentak	17,6	23,7	13,2	5,7	7,7	0,6
Ibilgailu motor. salmenta-konpon.	3,6	3,8	-0,2	-5,2	-6,3	-10,1
Handizkako merkataritza	25,5	34,2	18,3	8,7	11,3	2,3
Txikizkako merkataritza*	9,1	11,4	7,8	4,2	5,0	0,5
Elikadura	2,4	7,7	11,8	-1,8	0,4	2,3
Gainerako produktuak	15,6	14,8	4,6	9,6	8,9	-0,9
Pertsona landunak	3,9	1,7	0,5	--	--	--

*Zerbitzugerik gabeko indize orokorra.

Bizkaiko datuak, egutegi ondorioekin zuzendutakoak, eta enplegu datuak, urtaroko efektua kenduta. Oinarria 2015.

Iturria: Eustat

Lurraldeko saltoki handietako salmentek aurreko hiruhilekoetako bultzadari eutsi diote eta laugarren hiruhilekoan +% 10,0 (prezio arruntak) hazi ziren, elikadura eta ez elikadurako (+% 9,5) segmentuaren aldeko bilakaeraren (+% 10,8) emaitza modura. Hala ere, analisi

Saltoki handiek bultzada galdu dute, prezioaren efektua deskontatuz

²⁰ Prezioen igoera garrantzitsua ikusita, aurreko hiruhilekoko txostenetik abiatuz salmenten bilakaera prezio konstanteetan jaso da, inflazioaren efektua zuzenduz. Erreferentziako oinarritzko urtea 2015 da.

berdina prezio konstanteetan eginda²¹ -inflazioaren inpaktua zuzenduta-, salmenten atzerapen arina ikus daiteke (-% 0,2) elikagai osagaiaren portaera dela medio²² (-% 4,0); beherantz egiten duen zazpigarren hiruhilekoa da, baina mugikortasun eta irisgarritasun mugatuko aldi batean oinarrituz neurtu da. Aldiz, elikadurakoa ez den segmentuak dinamismo garrantzitsua agertu du salmentetan (+% 6,1), baina ez da aski elikaduraren segmentuaren atzerapena konpentsatzeko.

Bestalde, Bizkaiko saltoki handietako enpleguak aurreko hiruhilekoetako hazkundera hobetu du, eta urteko azken hiruhilekoko urte arteko hazkundera +% 3,8 izango dela iragarri du. Hala, 2022 ixtean enplegu maila 2019koa baino handiagoa izan da (laugarren hiruhilekoko indizearen balioa 117,4 izan da, 106,6ri dagokionez).

Sektoreko enpleguak pandemia aurreko zifrak gainditu ditu

Saltoki handietako salmentak

	Δ % urte artekoa (prezio arruntak)			Δ % urte artekoa (prezio konstanteak)		
	2022.II	2022.III	2022.IV	2022.II	2022.III	2022.IV
Salmentak	8,0	9,7	10,0	0,9	0,0	-0,2
Elikadura	3,3	10,1	9,5	-5,8	-2,6	-4,0
Beste produktu batzuk	16,7	8,9	10,8	12,5	3,7	6,1
Pertsona landunak	1,7	1,0	3,8	--	--	--

Bizkaiko datuak, egutegi ondorioekin zuzendutakoak, eta enplegu datuak, urtaroko efektua kenduta. Hiruhilekoko datua, hileko hiru datuen batez bestekoa.
Iturria: Eustat

Saltoki handietako salmenta indizea, hileko bilakaera

Bizkaiko datuak, egutegi efektuko prezio zuzenduta (prezio arruntak). Oinarria 2015.
Iturria: Eustat

²¹ Moneta balorazioa euroari dagokiona, urte jakin bat oinarritzat hartuz, kasu honetan 2015 (iturria: Eustat).

²² Segmentu honek igoera garrantzitsua izan zuen salmentetan 2020an, pandemiak eragindako ziurgabetasunaren ondorioz (itxialdia, produktuen eskasiak eragindako beldurra, eta abar); horrenbestez, 2021eko bigarren hiruhilekotik aurrerako urte arteko aldakuntzak negatiboak izan dira (2020ko bigarren hiruhilekoarekin erkatzen dira, aldi arraroa).

Ibilgailu berrien matrikulazioak hobekuntza arina izan du 2022ko laugarren hiruhilekoan, eta guztira lurraldean 3.123 ibilgailu matrikulatu dira (+% 2,2 urte arteko tasan). Hala ere, urteko metatuak 11.342 ibilgailu berri matrikulaturen balantzea utzi du; zifra hori 2021ean (-% 8,9) eta 2020an (-% 27,7) erregistratutakoa baino baxuagoa da, eta 2019an erregistratutakoaren ia erdia da (-% 44,0).

2019ko ibilgailu berrien erdiak matrikulatu dira

Emaitza horiek sektoreko zailtasunak agerian uzten dituzte, hainbat faktoreri lotuta (erdieroaleen krisia, motorizazioaren inguruko zalantzak, itxaronaldiak, ziurgabetasun ekonomikoa, prezioak oro har eta bereziki erregaiak igotzea, eta abar); horren ondorioz, eragile ekonomikoen konfiantza hondatu egin da, eta kontsumorako gaitasuna murriztu. Horrez gain, faktore horiek 2019ko agertokira gehitzen dira, 2018koa baino pixka bat baxuagoa zena (20.268 eta 20.927 ibilgailu berri).

Partikularren segmentuak laugarren hiruhilekoan Bizkaian erregistratutako matrikulazioen zati handiena hartu du (guztiaren % 68,2) eta portaera desberdina izan du; izan ere, hiruhileko artean gora egin du (+% 37,7), eta atzerapen arina izan du 2021. urtearekin alderatuta (-% 1,0). Enpresen eta beste batzuen segmentuak justu aurkako joera izan du; urte arteko aurrerapena izan du matrikulazioetan (+% 9,6), eta hiru hileko artean, berriaz, murrizketa (-% 4,9). Urteko balantza horrek dakarrenez, bi segmentuen kasuan matrikulazioa 2021eko erregistroetatik behera dago, batez ere partikularren segmentuan (-% 11,8 eta -% 3,6).

Bestalde, bigarren eskuko merkatua nabarmendu behar da;²³ izan ere, EAerako eskura dauden datuekin, guztira 2022an 68.684 ibilgailu saldu dira, bestela esanda, bigarren eskuko 3,1 ibilgailu saldu dira saldutako ibilgailu berri bakoitzeko.

Ibilgailu berri bakoitzeko bigarren eskuko 3,1 ibilgailu saldu dira (EAeko erreferentzia)

Ibilgailuen matrikulazioa

	urteko metatua				Kop.	2022.IV	
	2019	2020	2021	2022		Δ % hiruhileko artekoa	Δ % urte artekoa
Guztira	20.268	15.685	12.456	11.342	3.123	20,5	2,2
Partikularrak	13.484	11.174	8.126	7.169	2.131	37,7	-1,0
Enpresak eta bestelakoak	6.784	4.511	4.330	4.173	992	-4,9	9,6

Iturria: Anfac

Atal hau Bilboko merkataritza sektorearen informazioarekin osatu da; sektore horrek 20.000 pertsona afiliatutik gertu dagoen enplegu bolumenarekin itxi du 2022a (urte osoko daturik onena da), eta horretan lagungarri izan da hiruhileko arteko igoera (+% 2,7), 2021eko enplegu mailara iritsi dena (+% 0,0 urte arteko tasan).

Bilboko merkataritza sektoreak enplegu maila berdinarekin eta 2021ean baino enpresa gutxiagorekin itxi du 2022a

Dinamismo horrek txikizkako merkataritzari atxikitako enpleguaren bilakaera izan du oinarritzat, hiruhileko artean zein urte artean hazi baita (+% 3,9 eta +% 0,6); handizkako

²³Iturria: Ganvam

merkataritzak (-% 0,1 eta -% 1,3) eta ibilgailuen salmenta eta konponketak (-% 0,3 eta -% 2,4), berriz, atzera egin dute. Hala, hiribilduko merkataritza sektorearen afiliazioa oraindik 2019ko mailatik behera dago (-% 5,0 eta -1.042 pertsona afiliatu).

Merkataritza sektoreko enpresak 2.447 dira (soldatapeko langileekin), eta zifra hori aurreko hiruhilekoko baina handiagoa da (+% 0,9) baina 2021ekoa baina txikiagoa (-% 2,4). Hiruhileko arteko aurrerapenak oinarritzat hartu du txikizkako merkataritzaren segmentua (+% 1,6), beste bi azpisektoreen atzeraldia konpentsatuz; bestalde, urte arteko terminoetan jardueraren hiru segmentuek eragina izan dute hiribilduko merkataritza sarearen galeran, 2019ko mailaren azpitik kokatutako zifra eraginez (-% 8,7 eta -233 enpresa).

Hala, Bilboko merkataritzaren sektorearen egituran pixkanakako aldaketa ikusten da, enplegu autonomoak gero eta pisu txikiagoa baitu -nahiz eta oraindik oso garrantzitsua den (guztiaren % 27,6)-; bidenabar, hiribilduko merkataritza sarea birdimentsionatzen ari dela ere ikusi da, batez beste dimentsio handiagoko enprekin (soldatapeko 5,8 pertsona/enpresa).

Bilboko adierazleak

	2022.06	2022.09	2022.12	Δ % hiruhileko artekoa	Δ % urte artekoa
Pertsona afiliatuak¹	19.419	19.222	19.750	2,7	0,0
Handizkako merkataritza	4.357	4.378	4.374	-0,1	-1,3
Txikizkako merkataritza	13.925	13.725	14.260	3,9	0,6
Ibilgailuen salmenta eta konponketa	1.137	1.119	1.116	-0,3	-2,4
Enpresak²	2.450	2.425	2.447	0,9	-2,4
Handizkako merkataritza	607	610	606	-0,7	-0,8
Txikizkako merkataritza	1.671	1.648	1.675	1,6	-2,4
Ibilgailuen salmenta eta konponketa	172	167	166	-0,6	-7,3
Soldatapeko batez besteko enplegua³	5,7	5,7	5,8	--	--
Enplegu autonomoaren %	28,3	28,5	27,6	--	--

1. Araubide guztiei dagokien guztizko enplegua.

2. Kotizazio kontuak, Araubide Orokorreko afiliatorako euskarria.

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

Iturria: GSDN

TURISMOA

Bilboko hotel jarduera berreskuratu egin da, eta 2022a ixtean bidaiarien eta ostatu gauen bolumenak 2019koa gainditu du²⁴ -eta urte hartan ere markak hautsi ziren-. Hain zuzen ere, ia bi milioi ostatu gau eta milioi bat bidaiari erregistratu ditu, eta 2019arekin erkatuta hobekuntza nabarmena izan da (+% 4,0 eta +% 4,6, hurrenez hurren). Berraktibatu egin da, 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.

2022an espektatibak gainditu egin ziren, eta hiribilduan bidaiariak eta ostatu gauek marka hautsi zuten

Jardueraren hobekuntza batez ere segmentu nazionalaren bidez bideratu da, eta bidaiarien eta ostatu gauen bolumena 2019an erregistratutakoa baino handiagoa izan da (+% 8,6 eta +% 9,1, hurrenez hurren). Baina nazioarteko segmentuaren dinamismoa ere nabarmendu behar da, 2019ko zifrak berreskuratu egin dituelako (-% 0,5, ostatu gauetan eta bidaiarietan). Hala, bidaiarien erdia baino pixka bat gehiago nazionalak dira (guztiaren % 55,0) baina ostatu gauetan pisua pixka bat txikiagoa da (% 52,0); horrek esan nahi du nazioarteko segmentuaren batez besteko egonaldia (2,03 egun) luzeagoa dela nazionalena baino (1,80 egun), eta egunen ratio globala 1,91 egunekoa da, 2019koaren antzekoa (1,92 egun).

Hiribilduko ostatu gauetako gehienak hiru izar eta gehiagoko ostatu egin dira (guztiaren % 77,6) -eskaintzaren zati handiena dira-. Bi ostatu sareek 2019ko zifrak gainditu dituzte, baina berreskurapen handiena hiru izar eta gehiagoko hotelena izan da (+% 4,8 eta +% 1,4).

Hala, Bilbo kalitatezko helmuga modura finkatu da, eta nolabaiteko erosahalmena duen bidaiari profila erakartzen du. Hiruhileko arteko bilakaerak jardueraren hobekuntza sekuentzia berretsi du; hirugarren hiruhilekoan erregistrorik handiena lortu zuen (udan), eta hiruhileko guztiak, lehenak salbu, 2019ko zifrak gainditu dituzte.

Turismoa

	urteko metatua			IV. hiruhilekoa		
	2019	2022	Δ %	2019	2022	Δ %
Ostatu gauak	1.901.622	1.978.327	4,0	454.737	485.802	6,8
3 izar eta gehiagoko hotelak	1.464.075	1.534.762	4,8	341.431	375.634	10,0
3* baino gutxiagoko hotelak eta pentsioak	437.547	443.565	1,4	113.306	110.168	-2,8
Estatukoak	948.234	1.029.323	8,6	258.691	282.992	9,4
Atzeritarrak	953.388	949.004	-0,5	196.046	202.810	3,5
Bidaiarien sarrerak	992.890	1.038.192	4,6	241.895	258.607	6,9
Estatukoak	522.972	570.603	9,1	147.024	160.061	8,9
Atzeritarrak	469.918	467.589	-0,5	94.871	98.546	3,9
Batez besteko egonaldia	1,92	1,91	-	1,88	1,88	-

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

²⁴ 2020ko eta 2021eko datuak ez dira jaso, turismo jardueran erabat ezohikoak izan direlako.

Bidaiarien sarrerak eta ostatu gauak hotel establezimenduetan Bilbon

Iturria: Eustat

Erreferentziatzeko hiriburuek, oro har, Bilbok baino portaera erlatibo okerragoa izan dute, eta ostatu gauen bolumena 2019koa baino baxuagoa izan da Madrilan (-% 13,3), Bartzelonan (-% 7,5), Zaragozan (-% 8,3) eta Sevillan (-% 7,3). Bestalde, Donostia (+% 14,6) eta Gasteiz (+% 10,4) nabarmendu behar ditugu, hiribilduak izandako berreskurapena gainditu baitute (+% 4,0). Orotara, EAEko hiriburuek (+% 3,5) aztertutako estatuko hiriburuek (-% 6,8) baino portaera erlatibo hobea izan dute. 2023rako espektatibek²⁵ (estatuko erreferentzia) adierazi dutenez, "turismo berreskurapena finkatuko da berriz ere gutxitik gehiagora joango den urte batean".

Benchmarkina hotel gauak

	urteko metatua			IV. hiruhilekoa		
	2019	2022	Δ %	2019	2022	Δ %
Madril	20.676.110	17932162	-13,3	5298833	4.863.208	-8,2
Bartzelona	21.332.211	19733712	-7,5	4828840	4.815.113	-0,3
Valentzia	4.345.817	4438773	2,1	985361	1.054.087	7,0
Sevilla	5.840.969	5414268	-7,3	1422636	1.399.156	-1,7
Zaragoza	1.961.306	1.798.525	-8,3	500.729	475.495	-5,0
G-5 batez bestekoa (hiriak)	--	--	-6,8	--	--	-1,6
BILBO	1.901.622	1.978.327	4,0	454.737	485.802	6,8
Gasteiz	587.412	648.268	10,4	137.045	169.577	23,7
Donostia	1.524.664	1.747.541	14,6	335.938	412.351	22,7
Iruñea	691.229	590.402	-14,6	159.567	141.494	-11,3
G-3 batez bestekoa (hiriak)	--	--	3,5	--	--	11,7
G-9 batez bestekoa (hiriak)	--	--	-2,2	--	--	3,8

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

²⁵ Exceltur, 2023rako Turismo perspektibak eta 2022. urteko enpresa balantzea.

GARRAIOA

Aireko garraioa

2022. urtea aire garraioa nolabait normalizatzeko urtea izan da; Loiuko aireportuak 5 milioi bidaiariren atalasea gainditu du (5.129.583); 2019ko zifra baino baxuagoa da (-% 13,1), baina 2018. urtera arte Bizkaiko aireportuak erregistratutako jarduera mailak hobetu ditu. Gainera, aurreikuspenek adierazi dutenez, ²⁶ 2023a 2022a baino hobea izango da, eta jardueraren berreskurapena (2019ko mailak) 2024an iritsiko da.

Loiuko aireportuak 5 milioi bidaiariren langa gainditu du 2022an

Segmentu nazionalak ekarri du aire bidezko garraioaren hobekuntza (globala); orotara 3,3 milioi bidaiarirekin (guztiaren % 64,6), 2019ko maila ia berreskuratu du (-% 1,2). Bestalde, nazioarteko segmentua covid aurreko zifretatik urrutiago egongo litzateke (-% 28,9), pandemiaren biurtekoak eragile ekonomikoen bidaia erabakiak aldatzeak baldintzatuta.²⁷ Hala, Loiuko aireportuak nazioarteko 1,8 milioi bidaiari erregistratu zituen, 2019ko ekarpena (-% 43,2) baino txikiagoarekin (% 35,4).

Laugarren hiruhilekoaren bilakaerak Bizkaiko aireportuaren dinamismo garrantzitsua berretsi du; izan ere, urte osorako aipatutako bilakaera hobetu du, eta ia-ia 2019ko mailetara iritsi da (-% 6,0 eta -% 13,1). Bidaiariren bi segmentuen bilakaerak hobera egin du urteko balantzearekin alderatuta eta segmentu nazionalak covid aurreko zifrak gainditu (ere) egin ditu (+% 3,5); nazioarteko segmentuak, berriz, portaera erlatibo okerragoa izan du (-% 19,6). Eragiketak 11.163 izan dira, 2019koak baino pixka bat gutxiago (-% 7,3 eta 882 eragiketa gutxiago).

Aire bidezko garraioa

	urteko metatua			IV. hiruhilekoa		
	2019	2022bb	Δ %	2019	2022bb	Δ %
Bidaiariak (kop.)	5.905.263	5.129.583	-13,1	1.377.782	1.295.763	-6,0
Hegaldi komertzialak	5.896.883	5.118.730	-13,2	1.374.990	1.292.227	-6,0
Estatu mailakoak	3.348.600	3.306.796	-1,2	808.383	836.730	3,5
Nazioartekoak	2.548.283	1.811.934	-28,9	566.607	455.497	-19,6
Eragiketak (kop.)	51.591	44.919	-12,9	12.045	11.163	-7,3

bb: behin-behinekoa
Iturria: Aena

Atxikitako grafikoan Bizkaiko aireportuaren hileko bilakaera jaso da 2022. urterako, eta 2019arekin alderatu da. Hobekuntza sekuentzia urteak aurrera egin ahala ikus daiteke; jardueraren maila 2019an baino baxuagoa da 2022ko lehen erdian, baina uztailetik aurrera 2019ko erregistroetara gerturatu eta gainditu ere egin ditu (abuztuan errekor historikoa), eta abenduan 2019ko balio bera errepikatu du. Horrenbestez, Loiuko aireportuan aire bidezko trafikoa pixkanaka berreskuratzen ari dela berretsi da, eta 2023ari begira espektatibak positiboak dira.

²⁶ Aenak Plan Estrategikoan (2022-2026) aurreratu zuenez (estatuko aireportuen erreferentzia), agertokirik onenean 2024an lortuko da pandemia aurreko mailak gainditzea, eta 300 milioiko langa gainditzea, berriz, 2025ean. Aurreikuspen umilenak dituen agertokiak ezarri du jarduera covid aurreko mailetara 2025ean iritsiko dela.

²⁷ Gertuko helmugun alde eginez (aisialdia) eta enpresen arloan, online tresnen eraginak bidaiatzeko beharrezko murriztu du (bilerak, konferentziak eta bestelakoak streaming bidez).

Bidaiariak Loiuko aireportuan, hileroko bilakaera

Iturria: Aena

Erreferentziarako aireportuek jarduera hobetzea partekatzen dute, baina, oro har, ez dute 2019ko maila berreskuratu; tarte negatiboa zabalagoa da Madril (-% 18,0) edo Bartzelonan (-% 21,0) Bizkaiko aireportuan baino. Aitzitik, Zaragoza (+% 34,2), Gasteiz (+% 35,1) eta Donostiako (+% 19,7) aireportuek covid aurreko datuak gainditu dituzten²⁸. Bestalde, kasu guztietan gertatu da laugarren hiruhilekoko hobekuntzak 2020 osoan lortutakoa gainditzen duela; hala, urteko azken zatiaren dinamismoa berretsi da.

Benchmarkina bidaiariak aireportuak

	urteko metatua			IV. hiruhilekoa		
	2019	2022bb	Δ %	2019	2022bb	Δ %
Madril	61.734.944	50.633.652	-18,0	15143904	13.804.465	-8,8
Bartzelona	52.688.455	41.639.622	-21,0	11.987.971	10.741.736	-10,4
Valentzia	8.539.579	8.114.852	-5,0	1.984.326	1.995.058	0,5
Sevilla	7.544.357	6.779.453	-10,1	1.876.687	1.809.232	-3,6
Zaragoza	467.783	627.837	34,2	106.331	158.112	48,7
G-5 metatua	--	--	-4,0	--	--	5,3
BILBO	5.905.263	5.129.583	-13,1	1.377.782	1.295.763	-6,0
Gasteiz	174.024	235.186	35,1	38.323	60.131	56,9
Donostia	320.440	383.584	19,7	77.978	97.739	25,3
Iruñea	243.498	172.543	-29,1	65.626	50.347	-23,3
G-3ko metatua	--	--	8,6	--	--	19,7
G-9ko metatua	--	--	-0,8	--	--	8,8

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

²⁸ Zuhurtiaz, konpainiak eta ibilbideak gehitu baitira.

Itsas garraioa

Bilboko Portuak salgaien trafikoaren hazkunde garrantzitsua izan du 2022an (+% 5,1), estatuko portuetako igoera gaindituz (+% 3,5). Hala ere, oraindik 2019ko jarduera mailaren % 93n dago;²⁹ estatuko portuen multzoak, berriz, pandemia aurreko zifrak berreskuratu ditu. Hala, salgaien trafikoari dagokionez Bilboko Portuak 32,9 milioi tona garraiturekin itxi du 2022a, eta % 5,8ko kuotarekin estatuko portu guztiaren erkatuta (ekarpen hori % 6,3koa zen 2019an); hala, estatu mailako bosgarren portu handienaren postuan finkatu da (tona bolumena).

Bilboko Portua 2019ko mailaren % 93n dago (2022)

Urte arteko terminoetan lortutako berreskurapena (+% 5,1) ontziratutako gabeko likidoen dinamismoari zor zaio (+% 15,1) -portuko jardueraren segmentu nagusia, guztiaren % 62,2-, eta horrek portuko jardueraren beste osagaiak izandako atzerapena konpentsatu du.

2019ari dagokionez,³⁰ jarduera normalizatuko azken ekitaldia, ikusi da segmentu guztiak jarduera bolumen txikiagoa izan zutela, baina ontziratutako gabeko likidoak ia-ia covid aurreko zifretara iritsi direla (-% 1,8), salgai solidoekin (-% 19,8) eta salgai orokorrek erkatuta (-% 13,9)³¹; 2019ko datuetatik urrun daude, edukiontzien segmentua bezala (-% 21,0 eta -% 19,6, kopuruan eta edukiontzietan garraiatutako salgaietan). 2022an kudeatutako ontziak 2.644 izan dira, 2019an baino gutxiago (-174 ontzi). Azkenik, nabarmendu behar da 2022an zehar bigarren eta laugarren hiruhilekoen dinamismoa nabarmendu behar dela, lehen eta hirugarren hiruhilekoetan erregistratutako jarduera gainditu baitute.

Salgaiak itsasoz garraiatzea

Iturria: Estatuko Portuak.

²⁹ 2018a (maximo historikoa) baino jarduera txikiagoko urtea izan zen; estatuko portuetan, bestalde, jardueraren puntu gorena 2019an lortu zen.

³⁰ Besteen segmentuan salbu, 2019ko zifrak gainditu baititu (+% 7,8).

³¹ Lurraldeko industria jarduerari lotuta (produktu siderurgikoak, eolioak eta makineria, batez ere).

EKONOMIA PRODUKTIBOA

Barne Produktu Gordina

Bizkaiko jarduera ekonomikoak hazten jarraitu zuen hirugarren hiruhilekoan, urte artean (+% 3,9) eta hiruhileko artean (+% 0,5), eta Bizkaian BPGren berreskurapen joera finkatu da horrela. Hala ere, jardueraren nolabaiteko dezelerazioa ikusi da 2022an zehar, laugarren hiruhilekoko datuak³² lurraldeko jarduera ekonomikoaren urteko balantzea osatzearen esperoan. Horren haritik, nabarmendu behar da EAerako eskuragarri dauden aurrerapen datuek aurrekusi dutela EAEko ekonomiaren urteko eta hiruhileko arteko hazkundea +% 4,3 eta +% 2,8 izango dela; erreferentzia horiek Bizkaiko kasura ere eraman daitezke.

EAEko BPGren % 4,3ko hazkundeak (aurrerapena) emaitza berdina iragarri du Bizkaian

Enpleguaren bilakaerak (lanaldi osoko baliokideetan) erakusten du Bizkaiak milioi erdi enpleguren langa gainditu zuela 2022ko hirugarren hiruhilekoan, pandemia aurreko maila berreskuratuz eta 2007az geroztik erregistrorik onena lortuz. Hain zuzen ere, lurraldeko enplegua 504.630 lanpostutan zenbatu da, eta urte arteko (+% 2,0) zein hiruhileko arteko (+% 0,9) hazkundeak berretsi du jarduera ekonomikoaren eta enpleguaren dinamismo garrantzitsua. EAerako eskuragarri dauden aurrerapen datuek aurrekusi dute lanpostuak % 3,1 haziko direla 2022. urterako (lanaldi osoko baliokideak).

Milioi erdi enplegu baino zertxobait gehiago, 2007koa gaindituz (maximo historikoa)

BPG Bizkaia

Iturria: Eustat (Kontu Ekonomikoak eta Hiruhileko Kontuak), bolumen indize kateatuan, 2015eko oinarria

³² Martxoaren 3an argitaratuko da.

Industria

Bizkaiko industria jarduerak aurreko hiruhilekoetako dinamismoa mantendu du, eta abenduko datua falta dela, urri-azaroko bihilekorako eskura dauden datuek erakutsi dute jarduera % 3,2 hazi dela urte artean. Hala, dagoeneko ondoz ondoko zazpi hiruhileko dira hobera eginez, 2019ko datura gerturatzan ari den jarduera maila eraginez (2019ko urtarrila-azaroari dagokionez % 98,2n).

Bizkaiko industria jarduera ia 2019ko mailan

Azpisektoreen araberrako bilakaerak erakutsi du jardueraren berreskurapena partekatua dela, oro har, eta gertatu dela manufaktura industrian (+% 2,8), energia, gasa eta lurrenaren atalean (+% 4,1) eta urari dagokionez (+% 19,0); igoera nabarmenak izan ditu 2021eko bihileko berdinarekin erkatuta, baina erauzketa industrietatik atzera egin dute (-% 14,8). Bestalde, nabarmendu behar da energiaren, gasaren eta lurrenaren azpisektoreek eta erauzketa industrietatik pandemia aurreko maila berreskuratu dutela (2019ko urtarrila-azaroa), eta oso gertu daude manufaktura industria (% 97,5) eta ura (% 99,7).

Azken finean, lurraldeko industria jardueraren bilakaera positiboa berretsi da; ia-ia pandemiaren inpaktua gainditu du, eta ekoizpen maila 2019koaren oso antzekoa izan da³³.

Industria

Urte arteko aldakuntza tasa, %

	2021.IV	2022.I	2022.II	2022.III	2022.IV
Ekoizpen indizea	7,2	9,4	8,3	5,9	3,2
Manufaktura industria	4,4	6,8	6,3	1,2	2,8
Erauzketa industrietatik	28,4	36,9	31,0	-7,9	-14,8
Energia, gasa eta lurruna	30,7	31,2	24,9	41,1	4,1
Ura	-6,1	-7,4	-0,8	9,9	19,0

Bizkaiko datuak, egutegi efektua zuzenduta. Erreferentziako aldiko agregazio indizearen urtetik urterako aldakuntza. 2022ko laugarren hiruhilekoko datuak urrikoak eta azarokoak dira.
Iturria: Eustat

Merkatuko zerbitzuak

Bizkaiko merkatuko zerbitzuen salmenten berreskurapena finkatzen ari da, eta hirugarren hiruhilekoan % 15,1 hazi da 2021. urtearekin alderatuta (prezio arruntetan). Emaitza horrek sektorearen berreskurapena berretsi du; hobekuntza nabarmeneko sei hiruhileko metatu ditu, eta indizearen balioak (118,4) 2019ko hirugarren hiruhilekoan lortutakoa gainditu du (109,6). Sektoreko enpleguak bilakaera apalagoa izan du (+% 0,8), pandemiaren zehar izandako atzerapena³⁴ salmentetako baina baxuagoa izan zelako eta, hortaz, hobetzeko tarte txikiagoa da. Hala, indizearen balioa (101,0) oraindik 2019ko hirugarren hiruhilekoan erregistratutakoa baino pixka bat baxuagoa da (105,2).

Merkatuko zerbitzuak berreskuratzen ari dira

³³ Produktzio Industrialaren Indizeak balio erantsi gordinaren bolumenak izandako bilakaera jasotzen du, industria sektoreko faktoreen kostuan; hortaz, industriako ekoizpen mailak neurtzen ditu, prezioa aintzat hartu gabe, eta hori beste adierazle batean biltzen da, Industriako Prezioen Indizea deitutakoa.

³⁴ ABEEEn figura lagungarria izan ahal da sektoreko enpleguari eusteko.

Merkatuko zerbitzuen salmentak

Bizkaiko datuak, egutegi efektuko prezio zuzenduta (prezio arruntak). Uneko urteko behin-behineko datuak. Iturria: Zerbitzuen salmenten indizea (Eustat); oinarria: 2015

Azpisektore guztiak izan dira lagungarriak merkatuko zerbitzuen jardura berreskuratzeko, eta urte arteko aurrerapen garrantzitsuak egin dira ostalaritzaren segmentuan³⁵ (+% 27,4), administrazio jardura eta zerbitzu osagarrietan (+% 25,6) eta garraio eta biltegiatzean (+% 18,7). Neurri txikiagoan hazi dira informazioa eta komunikazioak (+% 9,5) eta jardura profesionalak, zientifikoak eta teknikoak (+% 0,8). 2019. urtearekin alderatuta, garraio eta biltegiatzeen eta informazioa eta komunikazioaren dinamismoa nabarmendu behar da; bestalde, ostalaritza, jardura profesionalak, zientifikoak eta teknikoak eta administrazio jarduerak eta zerbitzu osagarriak 2019ko maila baino maila baxuagoan geratu dira.

Hobekuntza orokortua
(ia) azpisektore guztietan

Prezio konstanteen azterketa berari esker,³⁶ prezioen goranzko joeraren inpaktua kalibratu daiteke, eta erregistratutako berreskurapena moteltzen du % 15,1etik % 11,9ra (-3,2 pp); hala, badirudi prezioen faktorearen pisua finkatu egin dela (1,4 pp, 1,8 pp eta 3,9 pp, 2021eko laugarren hiruhilekotik 2022ko bigarren hiruhilekora). Merkatuko zerbitzuen sektorea osatzen duten ia jardura adar guztien hazkundera murriztu egin da prezio konstanteetan, eta negatibo izatera ere igaro da jardura profesional, zientifiko eta teknikoetarako dagokienez (-% 3,3); horrek prezioen igoeraren inpaktua agerian uzten du. Hala ere, garraio eta biltegiatzeak hazkunde handiagoa izan du prezio konstanteetan (+% 19,8), eta, hala, prezioaren efektua alde batera utzita segmentu horren dinamismoa berretsi da.

³⁵ Pandemiaren inpaktuak gogor kolpatu duen sektorea (itxierak, murrizketak eta pertsonak biltzeko mugak, eta abar).

³⁶ Moneta balorazioa euroari dagokiona, urte jakin bat oinarritzat hartuz, kasu honetan 2015 (iturria: Eustat).

Merkatuko zerbitzuak

	Δ % urte artekoa (prezio arruntak)			Δ % urte artekoa (prezio konstanteak)		
	2022.I	2022.II	2022.III	2022.I	2022.II	2022.III
Merkatuko zerbitzuak	15,6	20,9	15,1	13,8	17,0	11,9
Garraioa eta biltegitza	20,7	30,8	18,7	19,7	27,9	19,8
Ostalaritza	46,3	56,0	27,4	41,8	46,8	18,1
Informazioa eta komunikazioak	8,1	11,5	9,5	6,8	8,8	7,6
Jarduera profesionalak, zientifikoak eta tekn.	1,3	-1,7	0,8	-0,6	-5,1	-3,3
Administrazio eta jarduera osagarriak	13,7	19,0	25,6	12,4	15,5	18,1
Landunen indizea	0,2	0,4	0,8	--	--	--

Bizkaiko datuak, egutegi ondorioekin zuzendutakoak, eta enplegu datuak, urtaroko efektua kenduta. Uneko urteko behin-behineko datuak.

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

Kanpoko merkataritza

2022ko (urtarrila-azaroa) biurteko balantzeak erakutsi du Bizkaiko kanpoko merkataritzak portaera ona izan duela, eta balio ekonomikoak aise gainditzen dituela 2021eko erregistroak (2019. urtea baino hobea izan zen); jarduera horren emaitzan maximo historikoak ezarri ditu.

Bizkaiko kanpoko
jarduera, maximo
historikoetan

Zehazki, urteko (2022ko urtarrila-azaroa) esportazioen moneta balioa 12.000 milioi eurotik gorakoa izan zen eta inportazioak ia-ia 16.500 milioi euroko kopurura iritsi ziren; urte arteko hazkundera +% 31,0 eta +% 53,5 izan da, hurrenez hurren. Bestalde, kanpo merkataritzaren saldoa³⁷ defizitariora da (-4.140 milioi euro), inportazioen pisua handiagoa³⁸ delako eta horrek % 74,8ko estaldura tasa dakar³⁹.

Kanpo merkataritza; hiru hilekoko datuak

	Balioa (milioi euro)			Urte arteko Δ (%)	
	2022.II	2022.III	2022.IV ¹	2022.III	IV.2022 ²
Esportazioak, guztira	3.721,6	3.251,9	2.275,2	26,4	23,6
Esportazio ez energetikoak	3.012,1	2.409,3	1.803,9	12,1	14,0
Inportazioak, guztira	4.732,8	4.993,6	3.087,1	62,0	29,2
Inportazio ez energetikoak	2.461,3	2.374,4	1.639,7	25,4	19,8
<i>Partaidetza ratioa, %</i>					
esp. ez-energetikoen % / esp. guztira	80,9	74,1	79,3	--	--
inp. ez-energetikoen % / inp. guztira	52,0	47,5	53,1	--	--

1. Urri-azaroari dagokion behin-behineko datua 2. Aurreko urteko urri-azaroaren aldean
Iturria: Industria, Merkataritza eta Turismo Ministerioa

³⁷ Esportazioen eta inportazioen arteko aldea.

³⁸ Euro dolar parekotasuna faktore argigarria izan daiteke; izan ere, euroaren balio galerak inportazioak garestitu eta esportazioak merkatzen ditu, bi osagaien arteko aldea handituz. 2022an zehar truke tasak behera egin du dolar estatubatuarren mailatik behera, eta horrek justifikatu du EBZk interes tasak igotzea; euroaren nolabaiteko errealizazioa eragin du dagoeneko (1,1 €/€ inguru, 2023ko urtarrila).

³⁹ Esportazioek inportazioen gainean duten pisua.

Laugarren hiruhilekoaren (urria-azaroa) xehetasunek berresten dute lurraldeko kanpo merkataritzaren moneta balioaren hazkunde, iguera nabarmenak izan baititu urte artean esportazioen eta inportazioen balioan (+% 23,6 eta +% 29,2, hurrenez hurren). Bestalde, energiaren osagaia kanpo utziz⁴⁰ -⁴¹Bizkaiko kanpo jardueraren oso atal garrantzitsua-, dinamismo horrek beherakada arina du lurraldeko esportazioetan eta inportazioetan (+% 14,0 eta +% 19,8), baina bi kasuetan oso aurrerapen argiak ditu, neurri handi batean Bizkaiko manifakturen industriara lotuta.

Atxikitako taulan Bizkaiko esportazioen eta inportazioen urteko datuak bildu dira moneta balioaren (milioika euro) eta bolumenaren (milaka tona) arabera; horri esker, 2022ko emaitzen garrantzia azpimarratu daiteke (datu estimatua, abenduko datuak falta dira).

Esportatutako bolumena berreskuratu da, baina ez inportatutakoa

Esportazio guztien bolumen eta energiari ez dagozkionen kasuan, 2019ko emaitza gainditu egin da (+% 3,6 eta +% 28,7) eta hobekuntza hori moneta balioan handitzen da (+% 37,9 eta +% 37,4). Bestalde, inportatutako bolumen osoa ez da 2019ko zifrara iritsi (-% 17,6) baina bai, ordea, energiari ez dagokion osagaia (+% 7,4). Bi kasuetan, inportatutako produktuen prezioetan erregistratutako iguera handia argi geratu da (+% 53,7 eta +% 50,4).

Batera ikusita, argi geratu da nazioarteko salmentetan egindako esfortzua, energia inportatzeko zailtasunekin batera; ez dira pandemia aurreko bolumenetara iritsi, baina prezioetan iguera argia erakutsi dute. Efektu bateratua esportatutako tonaren batez besteko prezioaren igueran ikusi da⁴² (1.047 euro/tn izatetik 1.393 euro/tn izatera) eta, batez ere, inportatuaren kasuan (582 euro/tn izatetik 1.085 euro/tn izatera).

Kanpo merkataritza; urteko datuak

	2019	2020	2021	2022 ^{bb}	Urte arteko Δ (%)	
					2022/2019	2022/2021
Bolumena (milaka tona)						
Esportazioak, guztira	9292	7.503	7.984	9.630	3,6	20,6
Esp. ez energetikoak	4.427	4.044	5.031	5.697	28,7	13,2
Inportazioak, guztira	20.057	15.510	16.252	16.531	-17,6	1,7
Inportazio ez energetikoak	4737	4.398	5.284	5.088	7,4	-3,7
Balioa (milioi euro)						
Esportazioak, guztira	9.729	7.906	10.205	13.414	37,9	31,4
Esportazio ez energetikoak	7699	6.919	8.838	10.580	37,4	19,7
Inportazioak, guztira	11.668	8.358	11.880	17.937	53,7	51,0
Inportazio ez energetikoak	6.292	5.546	7.326	9.765	50,4	29,2

bb; behin-behineko datua, 2022rako kalkulatu, urtarrila-azaroko hileko batez bestekoa abenduari esleituz.
Iturria: Industria, Merkataritza eta Turismo Ministerioa

⁴⁰ Enpresa jakin baten presentziara lotuta.

⁴¹ Bizkaiko esportazio guztien bostena (% 20,7) eta inportazioen ia erdiaren parekoa da (% 46,9).

⁴² Ratio horiek pixka bat aldatu dira esportazioen (721 eta 1.857 €/tn) eta inportazioen kasuan (714 eta 1.919 €/tn), energiadunak eta ez, hurrenez hurren.

Azkenik, esportazioek Bizkaiko BPGn duten pisuak (hirugarren hiruhilekora arteko informazioarekin) atzerapen arina erakusten du aurreko hiruhilekoarekin erkatuta (% 30,8 eta % 34,9), baina kontuan hartu behar da azken urteetako balio altuenetako bat erregistratu zuela.

Urte arteko konparazioak berretsi du esportazioek BPGn pisu handiagoa dutela (% 30,8 eta % 26,1) eta alde hori nabarmendu egin da 2019ko hirugarren hiruhilekoarekin erkatuta (% 22,7). Emaitza horren eraginez, esportazioen balio ekonomikoa dinamikoagoa izango litzateke lurraldeko jarduera ekonomikoa (BPG) baino.

Esportazioaren ratioa BPG-rekin alderatuta (%). Bizkaia

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

ENPRESA JARDUERA

Sozietate berriak

2022ko laugarren hiruhilekoan gora egin du sozietate berrien sorkuntzak, ondoz ondoko bi hiruhilekotan dinamismoa galtzen egon ondoren. Hala, Bilbon 171 sozietate berri erregistratu ziren (+% 18,8 urte arteko tasan) eta 729 sozietate sorturekin itxi du urtea, 2021eko zifra gaindituz (+% 2,1) baina 2019ko mailara iritsi gabe (-% 5,6). Hala ere, jarduera sektorearen arabera desberdintasunak antzeman dira; izan ere, industrian eta energiari gaituratu egin da 2019an sortutako sozietateen bolumena (+% 43,1); bestalde, zerbitzuek (-% 7,8), eraikuntzak (-% 17,0) eta lehen sektoreak (-% 50,0) ez dute pandemia aurreko maila berreskuratu. Nolanahi ere, nabarmendu behar da 2022an sortutako sozietateen zatirik handiena zerbitzuen sektorekoa dela (% 79,8), eta eraikuntzaren eta industria eta energiaren atalek garrantzia txikiagoa daukate (% 10,0 bi kasuetan).

2022. urtean zehar 729 sozietate berri sortu dira...

Merkataritza sozietate berriak

Iturria: Merkataritza Erregistroa

Merkataritza sozietate berriak

	2022.I	2022.II	2022.III	2022.IV	Δ % hiruhileko artekoa	Urte artekoa
Sozietate berriak	216	198	144	171	18,8	-1,2
Lehen sektorea	1	0	0	0	-	-100,0
Industria eta energia	14	17	4	38	850,0	90,0
Eraikuntza	23	16	21	13	-38,1	-43,5
Zerbitzuak	178	165	119	120	0,8	-7,0

Iturria: Merkataritza Erregistroa

Atxikitako taulan laugarren hiruhilekoan sortutako sozietate kopuru handieneko jarduerak jaso dira, eta nabarmendu behar dira energia hornidura, jarduera profesionalak, zientifikoak eta teknikoak eta ostalaritza. Orotara, sozietate berri guztien % 69 hartzen dute.

Sozietate gehien sortu dituzten jarduerak (2022ko IV. hiruhilekoa)

Energia hornidura	29
Jarduera profesionalak, zientifikoak eta teknikoak	21
Ostalaritza	21
Merkataritza eta konponketa	17
Higiezinen alorreko jarduerak eta enpresentzako zerbitzuak	17
Eraikuntza	13

Iturria: Merkataritza Erregistroa

Desegindako sozietateak

Laugarren hiruhilekoan desegindako sozietateak 105 izan dira, eta hiruhileko arteko igoerak (+39 sozietate desegin) hautsi egin du 2022ko bigarren eta hirugarren hiruhilekoan ikusi den beheranzko joera. Orotara, Bilbok 403 sozietate deseginekin itxi du urtea, 2021eko eta 2019ko mailak gaindituz (+31 eta +20 sozietate). Igoera hori jarduera sektore guztietan gertatu da, eta desegindako sozietate gehien dituzten adarrak merkataritza (64 sozietate) eta eraikuntza dira (54 sozietate).

...eta 403 sozietate desegin dira

Desegindako sozietateak

	2022.I	2022.II	2022.III	2022.IV	Δ %	
					hiruhileko artekoa	Urte artekoa
Desegindako sozietateak	141	91	66	105	59,1	0,0
Lehen sektorea	1	1	0	1	-	-
Industria eta energia	14	5	4	9	125,0	50,0
Eraikuntza	15	19	8	12	50,0	-29,4
Zerbitzuak	111	66	54	83	53,7	1,2

Iturria: Merkataritza Erregistroa

Sozietate gehien desegin dituzten jarduerak (2022ko IV. hiruhilekoa)

Jarduera profesionalak, zientifikoak eta teknikoak	16
Merkataritza eta konponketa	13
Ostalaritza	12
Eraikuntza	12
Higiezinen alorreko jarduerak eta enpresentzako zerbitzuak	10
Finantza bitartekaritza	7

Iturria: Merkataritza Erregistroa

IV. hiruhilekoa 2022

		Adierazleak	
	Azken datua	Δ Urte artekoa (%)	Aldia
LAN MERKATUA			
Biztanleria aktiboa (milakotan)**	163,7	-7,1	IV. hiruhilekoa
Landunak (milakotan)**	149,6	-5,5	IV. hiruhilekoa
Langabeak (milakotan)**	14,1	-21,7	IV. hiruhilekoa
Langabezia tasa (%)**	8,6	-1,6*	IV. hiruhilekoa
Langabe erregistratuak (pertsoneko kop.)**	21.606	-2,4	Abenduan
Afiliatuak (kop.)	186.491	3,7	Abenduan
Erregistratutako kontratuak (kop.)**	30.324	-21,9	IV. hiruhilekoa
MERKATARITZA			
Pertsoneko afiliatuak	19.750	0,0	Abendua
Kontsumo prezioak (indizea)***	109,6	5,5	abendua
TURISMOA			
Ostatu gauak (kop.)	485.802	24,1	IV. hiruhilekoa
Bidaiariak (kop.)	258.607	22,0	IV. hiruhilekoa
Batez besteko egonaldia (ostatu-gauak/bidaiariak)	1,88	0,03*	IV. hiruhilekoa
GARRAIOA			
Salgaien itsas garraioa (mila tona)	8.544	3,2	IV. hiruhilekoa
Bidaiariak airez garraiatzea	1.295.763	40,9	IV. hiruhilekoa
ENPRESA JARDUERA			
Industria ekoizpena (indizea)***	236,7	3,2	urria-aza.
Merkataritza sozietate berriak (kop.)	171	-1,2	IV. hiruhilekoa
Desegindako sozietateak (kop.)	105	0,0	IV. hiruhilekoa

* Portzentaje puntuak.

** Bilboko populazioa.

***Bizkaia dagokion adierazlea. KPIren bilakaera, erreferentzia-aldiko agregazio indizean oinarrituta. Oinarritzko urtea aldatzea (2021)

Iturria: Egileak egina, honako hauen datuak oinarri hartuta: Eustat, Estatuko Enplegu Zerbitzu Publikoa, Lanbide, Enplegu eta Gizarte Segurantzako Ministerioa, Estatistikako Institutu Nazionala, Estatuko Portuak, Aena, BFA eta Merkataritza Erregistroa