

BILBOKO
HIRUHILEKO
KOIUNTURA
TXOSTENA
2023

Bilbao Observatorio

LABURPENEA

Ziurgabetasun gogorrek jotako hirurtekoaren ostean (2020-2022), 2023. urte hasiera badirudi baldintza "normalizatuagoetarantz" jotzen ari dela, baina hala ere ez dago arriskuetatik salbu. Arriskuen artean inflazio agertokiaren ondorioak nabarmendu behar dira, gizarte bakoitzeko barne (kontsumoa eta inbertsioa berreskuratzea) zein kanpo (lehiakortasun posizioa) eskarian. Oso faktore ezegonkortzailea da, epe labur zein ertaineko ondorioak dituena; horri eusteko interes tasak igo behar dira, eta horrek nolabaiteko murrizketa ekar dezake kredituan, ekonomiaren berreskurapena baldintzatuz.

2022. urtea espero baino hobeago izan da, eta 2023a enpresa itxaropenak berreskuratuz hasi da

Hala ere, oro har, 2023. eta 2024. urteetarako mundu mailako hazkunde ekonomikoaren aurreikuspenak (NDF, apirila) mantendu egin dira (+% 2,8 eta +% 3,0), baina zenbait ñabardurekin. Hala, batez ere ekonomia aurreratuek -enplegu eta jardun ekonomiko hobearen dutenek- duten nolabaiteko erresilientziak eta enpresa espektatibek argiki hobera egiteak justifikatu dute talde horretako aurreikuspenetan nolabaiteko goranzko doikuntza egitea; garapen bidean dauden ekonomiei dagozkienak, berriz, murriztu egin dira.

EAEko ekonomiak % 4,4ko urte arteko igoerarekin itxi zuen 2022. urtea, eta milioi bat lanpostuko kopurua gainditu zuen (lanaldi osoko baliokidetzan); 2008ko lehen seihilekotik ez zen kopuru hori lortzen. Horrez gain, 2023ko lehen hiruhilekoaren aurrerapen datuek berretsi dute BPGk hazteko joera duela (+% 0,4 eta +% 2,2, hiruhileko arteko eta urte arteko tasan), eta enpleguaren berreskurapenari eutsi diote (+% 0,3 eta +% 1,5, hiruhileko arteko eta urte arteko tasan). BPGren 2023. urterako hazkunde aurreikuspenak % 1,5 ingurukoak dira -Espainiarako aurreratutako zifraren antzekoa¹- eta luzagarriak dira Bizkairako.

2023. urterako EA Erako ekonomia hazkundearen aurreikuspena % 1,5 ingurukoa da

Izan ere, lan merkatuko adierazleen bilakaera positiboa da aurreikuspen horiek beteko direla adierazten duten faktoreetako bat. Martxoko afiliazioari buruzko informazioak ez dagoenez², eskuragarri ditugun datuek erakusten dute (2023ko otsaila) Bilbon Gizarte Segurantzaren afiliatutako populazioa 185.391 pertsonakoa dela: horrek esan nahi du % 1,7ko urte arteko igoera egon dela eta 2022ko otsailean baino 3.062 pertsona afiliatu gehiago daudela.

Otsailean Bilbo 185.391 pertsona afiliatura iritsi da

Bilbok, orotara, egoiliarrek sinatutako 24.823 kontratu berri erregistratu ditu 2023ko lehen hiruhilekoan; % 34,2 mugagabeak izan dira. Ratioa modu jarraituan mantendu da azken lan erreforma indarrean sartu zenetik, baina aurreikusten da sinatutako kontratuak, orotara, beharrezko profila izatea, pertsona afiliatuen bolumen osoa finkatzen den bitartean. Azken finean, mugagabeko modalitatearen ratioa handiagoa izateak aldendu egiten ditu kontratu berrietarako pertsona potentzialak (dagoeneko lan merkatuan gehituta zeuden).

Kontratu berrien kopurua murriztu da, eta heren bat mugagabea da

Halaber, Bilbok erregistratutako langabezia zifraren beharrezko profilari eutsi dio (martxoa ixtean 21.302 pertsona); 2009ko abuztutik erregistratutako zifrarik baxuena da. Hiruhileko arteko beharakada % 1,4koa izan da, baina txikiagoa da emakumeen artean (-% 0,8) gizonen artean baino (-% 2,2); oro har, adin taldeen artean partekatua da, tarterik gazteenean salbu; berreskurapenera jo duen bakarra da (16-24 urte, +% 4,4).

Erregistratutako langabezia 2009ko abuztutik izandako zifrarik baxuena da

2023ko lehen hiruhilekoan BAIk kalkulatu du Bilbon bizi den populazio aktiboa 157,5 milaka pertsonakoa dela; azken biurtekoan (2021-2022) eta, are gehiago, 2019an erregistratutako zifra baino baxuagoa da. Horrez gain, populazio landun egoiliarren ibilbidea beharrezko egokitu da eta 141,7 milaka pertsonakoa da. Bizkairako emandako emaitzek adierazi dute

¹ +% 1,5, +% 1,6 eta +% 1,7, NDFk, Espainiako Bankuak eta ELGaren aurreikuspenen arabera, hurrenez hurren.

² Txosten hau prestatu den unean, Gizarte Segurantzako Diruzaintza Orokorrek ez ditu argitaratu udalerrien arabera 2023ko martxoko afiliazio datuak; hortaz, azterketa eskuragarri dagoen informazioarekin egin da (2023ko otsaila).

populazio aktibo eta landunak beheranzko profila izango duela 2022an eta 2023ko lehen hiruhilekora arte.

2022ko laugarren hiruhilekoko eta 2023ko lehen hiruhilekoko jarduera ekonomikoaren emaitzek berretsi dute hiribildua berreskuratzen ari dela. Merkataritzaren sektoreko salmentek berreskuratzeko joera mantendu zuten laugarren hiruhilekoan (+% 14,2 eta +% 4,3, prezio arrunt eta jarraituetan), handizkako segmentuaren (+% 19,2 eta +% 6,6) eta, neurri txikiagoan, txikizkako segmentuaren bultzadari esker (+% 8,1 eta +% 1,8); ibilgailuen salmenta eta konponketa atalaren emaitza negatiboa konpentsatzen dute, atzeratuta egon baita (+% 6,4 eta -% 2,9). Azkenik, sektore enpleguan hobekuntza erritmoa mantendu da (+% 1,5).

Handizkako eta txikizkako merkataritzako salmentek gora egin dute, baina ibilgailuen salmenta eta konponketak atzeratuta jarraitzen du

Bizkaiko merkataritza gune handietako salmentek urte arteko % 11,3ko igoera izan dute 2023ko lehen hiruhilekoan, elikadurako (+% 11,1) zein elikaduratik kanpoko (+% 11,7) salmenten jokabide onaren ondorioz.

Merkataritzaren zein merkataritza gune handien salmenta indizeen kasuan hobekuntzak behera egin du prezio konstanteetara jotzean, egindako salmentetan hobekuntzaren adierazle erreal modura. Hala, merkataritzako salmenten indizearen urte arteko igoerak beherakada nabarmena izan du (+% 14,2tik +% 4,3ra 2022ko laugarren hiruhilekoan); merkataritza gune handietan ere errepikatu da (% 11,3tik % 1,1ra 2023ko lehen hiruhilekoan).

Baina inflazioaren ondorioa ezabatu ondoren txikiagoa da

Ibilgailu berrien salmenta eta matrikulazioak urte arteko % 32,4ko igoerarekin hasi du ekitaldia (urtarrila-martxoa) Bizkaian, 3.129 ibilgailu berri matrikulaturekin lurraldean. Zifra garrantzitsua da, baina pandemiaren aurreko erregistroak baino baxuagoa da; hortaz, goiz da 2019tik erregistratutako joera negatiboa aldaketa iragartzeko. Hala, gerta daiteke berreskurapena argiago agertzea bildutako eskariari (ziurgabetasunaren aurrean atzeratutako erabakiak) eta hazten den neurrian ikus daitekeen premiari (ibilgailu zaharkituak) erantzuna ematen dion neurrian.

Ibilgailu berrien salmentek urte arteko % 32,4ko igoerarekin hasi dute urtea

2022. urtea errekorra hausteko urtea izan zen hiribilduko hotelen jardueran eta badirudi 2023. urtea ildo beretik joango dela; izan ere, lehen hiruhilekoko bidaiarien eta ostatu gauen bolumenak (219.180 eta 408.129, hurrenez hurren) gainditu egiten ditu 2022ko (+% 38,7 eta +% 44,7) eta 2019ko (+% 16,0 eta +% 17,0) hiruhileko berdineko erregistroak, eta pandemiaren biurtekoaren ostean turismo jarduera berraktibatu dela berresten da. Horrez gain, aipatu gisa berreskuratu egin da nahiz eta prezioek, oro har, gora egin duten; hortaz, hiribilduan turismo jardueraren bilakaera positiboaren garrantzia are gehiago sendotzen du.

Bidaiariak eta ostatu gauek 2019ko lehen hiruhilekoko datuak gainditu dituzte

Loiuko aireportua normaltasunera itzuli da eta 2023ko lehen hiruhilekoko jarduera 2019ko zifren % 99n da dagoeneko (-% 0,1). Berreskurapen horrek segmentu nazionalaren babesa izan du, pandemia aurreko maila gaindituz (+% 6,9); nazioarteko segmentua hazi egin den arren, oraindik ez du lortu 2019ko mugimendua izatea (-% 12,0).

Loiuk 1,12 milioi bidaiari izan ditu lehen hiruhilekoan

Bilboko Portuak guztira 7,75 milioi tona garraiatu ditu urteko lehen hiruhilekoan; urte arteko igoera garrantzitsua izan da (+% 4,5), baina oraindik ez da iritsi 2019ko aldi berean lortutako emaitzetara.

Portuko trafikoak hobera egiten jarraitzen du (+% 4,5)

Lurraldeko industria jarduera moteldu egin da 2023ko lehen hiruhilekoan (+% 0,2), baina urte arteko hazkundeak izan dituzten ondoz ondoko zazpi hiruhilekoen kateari eutsi dio. Nabarmendu behar da dinamismo argia izan dutela manufakturen industriak (+% 3,2) eta urak (+% 4,0); orekatu egiten dituzte erauzketa industriak (-% 1,4) eta energia, gasa eta lurrunaren (-%17,6) atalak izandako urte arteko beherakadak.

Industria jarduera moteldu egiten da

Laugarren hiruhilekoan (2022), Bizkaiko merkatu zerbitzuen salmentak hazi egin dira ondoz ondoko zazpigarren hiruhilekoz, urte arteko % 4,9ko hobekuntzarekin. Igoera hori aurreko hiruhilekoetan erregistratutakoa baino baxuagoa den arren (+% 15,2, +% 20,5 eta +% 13,0, lehenengotik hirugarrenera), sektore salmenten berreskurapen joera finkatu du, eta, gainera, etapa normalizatuago batean neurtu dira (2021eko laugarren hiruhilekoa).

2022. urteak merkatu zerbitzuen jardueraren berreskurapena berretsi du

Merkatu zerbitzuetako enpleguak puntu erdi egin du hobera (+% 0,5); sektore salmentek erregistratutako profila baino bilakaera profila "lauagoa" du. Baina gogoan izan behar da enpleguari eusteko ezarritako neurriei esker (2020-2021 biurtekoa), salmentetan erregistratutakoa baino gutxiago murriztu dela.

...hobekuntza jasagarria erregistratu duen enpleguarekin

Oro har, Bizkaiko ekonomia % 4,5 hazi zen 2022an (BPG, Bolumen Kateatuko Indizean). Eraitza oso positiboa da; hala ere, hasierako aurreikuspenak baino baxuagoa izan bada ere (% 6 inguru), egia da beherantz egokitutako aurreikuspenak bete dituela, urtean zehar izandako ziurgabetasunen ondoriozkoak, besteak beste, gerra hastea eta inflazio espirala. 2023ko lehen hiruhilekoaren aurrerapen datuek (EAE) adierazi dute hiruhileko arteko eta urte arteko tasan +% 0,4 eta +% 2,2ko igoera egon dela; adierazgarriak dira lurralderako, eta hazkunde leuneko joera berresten dute; urte osorako % 1,5era iristea aurreikusi da.

Bizkaiko BPG % 4,5 hazi da 2022an

Laburbilduz: 2023ko lehen hiruhilekoko balantzean 2022ko itxiera datuak bildu dira eta urteko lehen tarte honi lotutako informazio eguneratuagoa gehitu du. Bertan ageri denez, 2022a, argi-ilunak eta ziurgabetasunak izan arren, ekitaldi positiboa izan da, jarduera guztien ekarpenekin; (merkatuko) zerbitzuen jarduerak izan dira atzeratuenak, baina berreskurapena irmoa dela berretsi dute dagoeneko.

2022a ekitaldi positiboa izan da... 2023ak hobetzen jarraitzeko itxura du...

Lan merkatuaren ibilbideak babestu egiten ditu berreskurapena bera eta, argi dagoenez, urte hasiera; izan ere, 2008ko krisia baino lehenagotik ez dira lortu lan merkatuaren ibilbideak lortu dituen emaitzak. Hala, EAE, Bizkaia eta Bilboren kasuan, Gizarte Segurantzaren afiliazioa eta 2023. urte hasieran erregistratutako langabezia maximo eta minimo historikoetan kokatu dira, hurrenez hurren.

Hiribilduak berak eta inguruko ekonomiek urteko erronka nagusiak partekatzen dituzte, eta horien artean posizio nabarmen batean inflazioari eustea dago; horri gehituko zaizkio erreferentziatzko interes tasen igoera ibilbidearen ondorioak, baita, are gehiago, ondorio klimatikoak ere (lehortea), besteak beste. Azken finean, 2021-2022 biurtekoak pandemiaren inpaktu ekonomikoa gainditu du eta, hortaz, 2023. urtea agertoki normalizatuago baterantz itzuli behar da, aipatutako erronkak ikusita, hazkunde "lauago" batera.

...baina argi-ilunekin, eta "lauagoa" izango dela aurreikusi da

TESTUINGURUA

Munduko ekonomia

Nazioarteko Diru Funtsak pixka bat beherantz berrikusi ditu (apirilean) 2023. eta 2024. urteetarako munduko ekonomiaren hazkunde aurreikuspenak (+% 2,8 eta +% 3,0, hurrenez hurren). Egokitzapen hori zor zaio, neurri handi batean, zenbait bankuk berriki porrot egin izanari eta ³horrek sistema finantzario osoan izan du eragina⁴. Ezegonkortasun hori gehitu behar zaio egoera oro har delikatuari -inflazio ibilbideak baldintzatuta, moneta politika gogortu arren ez ⁵baitu epe laburrean atzera egingo- eta gerra gatazkatik eratorritako ondorio ekonomiko-finantzario orokortu eta zehatzei (energia), gatazka horretarako konponbiderik ez baita aurreikusten.

Munduko ekonomia % 2,8 eta % 3,0 haziko da 2023an eta 2024an

Azken finean, 2023. urtean zehar interes tasetan igoerak aplikatzeko estrategiak jarraitzea aurreikusi da, eta beste adierazle batzuen bilakaerarekin koordinatuta egon beharko dira⁶, esaterako enpresen konfiantzarekin, berreskurapena eten ez dezan. Aipatutako arriskuen inpaktu globalak justifikatu zuen 2023. urterako aurreikusitako hazkunde ekonomikoaren dezelerazio agertokia; hala ere, NDFek apirilean egindako egokitzapenak aurreikuspena arinki hobetu zuen ekonomia aurreratuen kasuan (+% 1,2tik +% 1,3ra), eta murriztu egin zuen garapen bidean dauden ekonomien kasuan (+% 4,0tik +% 3,9ra).

Hazkunde ekonomikoan (BPG) egindako aurreikuspenak, data hauetan egindakoak

	Urte arteko aldakuntza tasa, %					
	2022	Urt-23 2023	2024	2022	Apir-23 2023	2024
MUNDUKO BPG	3,4	2,9	3,1	3,4	2,8	3,0
Ekonomia aurreratuak	2,7	1,2	1,4	2,7	1,3	1,4
Ameriketako Estatu Batuak	2,0	1,4	1,0	2,1	1,6	1,1
Eurogunea	3,5	0,7	1,6	3,5	0,8	1,4
Alemania	1,9	0,1	1,4	1,8	-0,1	1,1
Frantzia	2,6	0,7	1,6	2,6	0,7	1,3
Italia	3,9	0,6	0,9	3,7	0,7	0,8
Espainia	5,2	1,1	2,4	5,5	1,5	2,0
Hazten/Garatzen	3,9	4,0	4,2	4,0	3,9	4,2
Txina	3,0	5,2	4,5	3,0	5,2	4,5
India	6,8	6,1	6,8	6,8	5,9	6,3
Brasil	3,1	1,2	1,5	2,9	0,9	1,5
Errusia	-2,2	0,3	2,1	-2,1	0,7	1,3

Iturria: Nazioarteko Diru Funtza (data bakoitzari dagozkion aurreikuspenak)

³ Silicon Valley Banken (SVB) porrota eta UBSeK Credit Suisse erreskatatzea.

⁴ Europako Batzordeak proposamen bat aurkeztu du (2023ko apirilaren 18an) banku krisien eta gordailuen bermeen kudeaketa esparrua doitu eta indartzeko; horri esker, merkatutik irteera ordenatua antolatu ahalko da porrot egin duten edozein negozio eredu eta taminako entitateetarako, txikienak barne.

⁵ Maiatza-2023: Fedek eta EBZek erreferentziazko interes tasak igo dituzte % 5,0 eta % 3,75era arte, hurrenez hurren.

⁶ PMI adierazleak (manufaktura industria eta zerbitzuak, EB-27an eta herrialdeen arabera) eta enpresen konfiantzak (Espainia, INE) 2023ko lehen hiruhilekoan hobetu egin ditu salmenta aurreikuspenak; prezioen egonkortasun handiagoa eta enpleguari bultzada ematea aurreikusi dute, 2022. urte amaierako espektatibekin alderatuz.

Aurreikuspen horietan AEBetarako aurreikusitako hazkunde ekonomikoa nabarmendu behar da⁷, (+% 1,6 eta +% 1,1 hain zuzen ere 2023 eta 2024rako), Eurogunea gaudituz (+% 0,8 eta +% 1,4), 2023an Alemaniaren uzku⁸ txikiak lastatu baitu (-% 0,1); Espainiarako esperotako hazkundeak ez luke orekatuko⁹ (+% 1,5). Entitatearen aburuz, 2024ko emaitzek okerrera egingo dute Europako herrialde guztietan. Hazten ari diren ekonomien artean nabarmendu behar da ez dela egin egokitzapenik Txinako aurreikuspenen kasuan (+% 5,2 eta +% 4,5 hain zuzen ere 2023 eta 2024rako), eta beherantz berrikusi dira India eta Brasilgoak 2023an (-0,2 pp eta -0,3 pp, hurrenez hurren). Eta Errusiak aurkako agertoki ekonomiko eta geopolitikoa bizi duen arren, oraindik aurreikusi da jardun positiboa izango duela (2023 eta 2024rako +% 0,7 eta +% 1,3).

Etxeen konfiantza eta aurrezpena

	2019	2020	2021	2022	2022			2023
					II	III	IV	I
Etxeen konfiantza¹ (-100;+100)								
UE-27	-5,9	-15,2	-8,7	-22,6	-23,5	-28,0	-25,8	-21,1
Espainia	-6,4	-23,7	-12,8	-26,4	-26,9	-32,5	-28,2	-23,2
Etxeen aurrezpena² (gordailuak); Urte arteko Δ (%)	5,6	7,8	4,7	4,5	5,5	5,4	4,5	0,7

1. Hiruhilekoko datuen urteko batezbesteko datua. 2. Hiruhilekoko datua, hiruhileko bakoitzeko azken hilabeteko itxierarena. 2023ko lehen hiruhilekoa martxoari dagokio (behin-behinekoa)
Iturria: Eurostat eta Espainiako Bankua

Europako eta Espainiako etxeen konfiantza lastatu egin zen pandemian zehar (2020), eta ondorengo berreskurapenak (2021) ez zuen ia finkatu, inflazioaren espiralaren ondoriozko ziurgabetasun orokortuak kolpatu baitzuen (2022). Nahiz eta 2020an eta 2021ean bizitako egoera salbuespenekoa izan, egia da inflazioaren gorakadak are latzago kolpatu duela etxeetako konfiantza.

2023. urte hasieran ezkortasuna mantendu da EB-27ko (-21,1) zein Espainiako etxeetan (-23,2), baina nolabait hoberantz egin dezake 2022ko hirugarren eta laugarren hiruhilekoak bereziki ezkorrak izan eta gero. Horren haritik, konfiantza berreskuratzea inflazioaren eraginari eusteko eraginkortasunaren eta etxeetako ekonomietan izango duen eragina arintzearen baldintzapean egongo da. Baina badirudi dagoeneko ari dela Espainiako etxeetako aurrezpen tasan eragiten, hazkundera moteltzen ari baita (+% 5,5etik 2022ko bigarren hiruhilekoan +% 0,7ra 2023ko lehen hiruhilekora.)

Etxeek
ezkortasunarekin
abiatu dute 2023.
urtea

⁷ Lehen hiruhilekoko aurrerapen datuek adierazi dute hazkundera % 0,3 eta % 1,1 izango dela hiruhileko eta urte arteko tasan; hain zuzen ere, 2022ko hirugarren eta laugarren hiruhilekoan erregistratutako enbakiak dira, hau da, oraingoz, aurreikuspenen azpitik.

⁸ 2023an Erresuma Batuekin partekatutako profila (-% 0,3).

⁹ Lehen hiruhilekoaren aurrerapen datuek adierazi dutenez, hazkundera % 0,5 eta % 3,8 izango dira hiruhileko eta urte arteko tasan, eta, hortaz, oraingoz aurreikuspen horiek gaintzen dituzte.

EAEko ekonomia

EAEko ekonomia 2022an dinamikoa izan zen arren (+% 4,4, Eustat), Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritzaren aurreikuspenak (martxoa) bat datoz beste entitate batzuek agertutako zuhurtziarekin, eta 2023 eta 2024an hazkunde aurreikusia txikiagoa izan da (+% 1,5 eta +% 2,1). Eusteko profil hori¹⁰ inflazioaren testuinguruan zehaztuko du, eta inguruko ekonomiak ere baldintzatu ditu.

Eusko Jaurlaritzak BPG hazi egingo dela aurreikusi du, hain zuzen ere 2023rako % 1,5 eta 2024rako % 2,1

Aurreikuspen agertoki horretan barne eskariaren ekarpena nabarmendu behar da, baita kontsumoaren berreskurapena ere, bi kasuetan hobekuntza profila izan baitute urtearen bigarren zatian. Bi ibilbideen betetze maila, neurri handi batean, prezioen eta etxeetako errenten bilakaeraren arabera izango da, gastu eta inbertsio erabakietan binomio erabakigarria baita. Bestalde, sektore dinamismoa partekatua da, nolabait, eta industria eta energian (+% 1,1) eta zerbitzuetan (+% 1,8) esperotako hazkundera nabarmendu behar da.

Euskadi. Agertoki makroekonomikoa

	2022	2023bb				Urte arteko aldakuntza tasa, %	
		I	II	III	IV	2023bb	2024bb
BPG	4,4	2,1	0,9	1,5	1,6	1,5	2,1
Etxeetako kontsumoa	3,0	1,6	0,1	1,0	1,6	1,0	2,3
Kontsumo publikoa	-0,4	2,3	5,0	2,4	1,2	2,7	1,3
Inbertsioa (FBC)	4,4	1,6	2,0	3,0	2,9	2,4	4,1
Barne eskariaren ekarpena	2,7	1,8	1,3	2,4	1,8	1,8	2,5
Kanpo saldoaren ekarpena	1,7	0,4	-0,3	-0,9	-0,3	-0,3	-0,4
Lehen sektorea	0,8	4,0	-4,8	-3,2	5,1	0,0	1,2
Industria eta energia	4,6	1,0	0,2	2,8	0,7	1,1	1,8
Eraikuntza	2,0	1,4	1,0	0,4	-0,2	0,6	1,6
Zerbitzuak	4,7	2,6	1,4	1,4	1,9	1,8	2,3

Iturria: Eustat (2022) eta Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritza (2023ko martxoa)

EAEko termometroak¹¹ hazkunde profil tinkoa mantendu du (urtarrila-otsaila), eta leundu egin da (martxoa, 98,2), nolabaiteko dezelerazioa iradokiz; hala ere, gero eta normalizatuago dauden une batzuen arabera zenbatzen hasten diren emaitzak dira (2022). Bestalde, EAEko enpresen espektatibek¹² (2023ko bigarren hiruhilekoa) nabarmen egin dute gora¹³ (46,0tik 52,7ra), aintzat hartutako osagai guztiek aurrera egitearen ondorioz: eskaerak (+10,8 puntu), jarduera (+10,0), fakturazioa (+9,0), inbertsioa (+3,9), errentagarritasuna (+3,6) eta prezioak (+3,5).

EAEko termometroak profila "normalizatu" du

EAEko enpresen espektatibek hobera egin dute

¹⁰ Lehen hiruhilekoko datuak aurreikusitakoa baino positiboagoak izan dira (+% 0,4 eta +% 2,2, hiruhileko eta urte arteko tasetan, Eustat)

¹¹ Erreferentziako unearen egoeraren adierazlea: hazkunde tinkoa (100 eta gehiago), leuna (50-100) eta beherapena (50etik behera).

¹² Enpresa sensibilitateari lotutako adierazlea, inkestan parte hartu duten 400 enpresetan oinarrituz.

¹³ Bat datoz enpresa itzaropenen (EIN) eta antzeko beste txosten batzuen emaitzekin (PwC, Familia enpresen itzaropenak, 2023 eta 2024).

EAEko ekonomiaren termometroa: adierazle sintetikoa

Iturria: Eusko Jaurlaritzako Ekonomia eta Ogasun Saila.

EAEko enpresen espektatibak

Iturria: Enpresen konfiantza. Laboral Kutxa

EAEko etheen konfiantzak ezkortasunean jarraitzen duen arren (-9,5), nabarmen egin du hobera (+13,4 puntu); hortaz, laugarren hiruhilekoan agertutako ezkortasuna nabarmen murriztu da (-22,9). Argi dagoenez, 2020tik 2022ra arteko hirurtekoan hainbat argudio bildu dira etxeetan ezkortasuna nagusi izateko, eta horrek justifikatu du adierazle horren bilakaera negatiboa. Konfiantza berreskuratzea beste adierazle batzuk finkatzearen mende egongo da, eta beste adierazle horiek oso emaitza positiboak dituzte, esaterako enpleguak; faktore erabakigarria da etxeetako kontuetan eta, horrenbestez, espektatibak hobetzeari dagokionez.

EAEko etxeetan ezkortasuna arindu egin da

EAEko etheen konfiantza

	2019	2020	2021	2022	2022			2023
					II	III	IV	I
Etheen konfiantza (-100 eta +100 artean)	-2,4	-22,0	-6,3	-11,0	-7,1	-21,8	-22,9	-9,5

Iturria: Euskal kontsumitzaileen konfiantza. Laboral Kutxa

Prezioak eta inflazioa

2022ko ekitaldia markatu zuen inflazioaren igoerak bere horretan jarraitu du 2023ko lehen hiruhilekoan, baina dagoeneko badirudi nolabait moteldu egingo dela, 2022ko ekaina eta abuztua artean lortutako balio maximoei dagokienez -KPI Orokorrak % 10 gainditu zuen-. Hala, 2023ko martxoan, KPI Orokorraren hazkundea % 3,3ra arte jaitsi da estatuan eta EAEn, eta % 3,2ra Bizkaian. Azken finean, martxoko datuek adierazi dute prezioen igoeran bide normalizatuagorantz itzuliko dela.

Prezioen hazkunde erritmoa moteldu egin da

Prezioen igoeraren zati handi bat energiaren (eta lehengaien) segmentutik sortu zen arren, argi dago horren inpaktua dagoeneko zabaldu dela ondasun eta zerbitzuen prezioen multzora; Azpiko KPIren bilakaera argi garbi goranzkoa da, eta KPI Orokorrean erregistratutako igoera gainditu ere egin du (2022ko abendutik); KPI Orokorrak beheranzko egokitzapena mantentzen baitu, batez ere energiaren prezioen normalizazioan oinarrituz¹⁴.

Hala, 2023ko martxoan, Azpiko KPI % 7,5era eta % 7,4ra igo da estatuan eta EAEn¹⁵; azken hamarkadetako erregistrorik handiena da, arreta jarritz, batez ere, elikagaien prezioen igoeran, ¹⁶ horrek etxeetan duen eraginagatik eta horren igoera artean ez zelako arindu¹⁷ ezarritako neurriekin (behar-beharrezko elikagai batzuen BEZa murriztea eta/edo salbuestea). Apirileko aurrerapen datuek (Espainia) adierazten dute KPI Orokorrak gora egingo duela (+% 4,1, elikagaiek lastatuta), baina Azpiko KPIren igoeraren bihurtzea moteltzen hasi da (+% 6,6).

KPIa Espainian, EAEn eta Bizkaian

Urte arteko aldakuntza tasa, %

	KPI orokorra			Azpiko KPI ¹	
	Espainia	EAE	Bizkaia	Espainia	EAE
2022ko maiatza	8,7	8,3	8,4	4,9	4,7
2022ko ekaina	10,2	9,6	10,0	5,5	5,4
2022ko uztaila	10,8	10,5	10,8	6,1	6,2
2022ko abuztua	10,5	10,3	10,4	6,4	6,4
2022ko iraila	8,9	8,5	8,8	6,2	6,1
2022ko urria	7,3	6,9	7,1	6,2	5,9
2022ko azaroa	6,8	6,5	6,6	6,3	6,1
2022ko abendua	5,7	5,4	5,5	7,0	6,7
2023ko urtarrila	5,9	5,6	5,6	7,5	7,3
2023ko otsaila	6,0	5,8	5,9	7,6	7,4
2023ko martxoa	3,3	3,3	3,2	7,5	7,4

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

¹⁴ 2022ko abendutik beherakada jarraitua antzeman da energia produktuen prezioetan, eta murrizketa bereziki garrantzitsua izan da 2023ko martxoan (-% 25,6 eta -% 26,0, Estatuan eta EAEn, hurrenez hurren, urte arteko tasan).

¹⁵ Ez dago Bizkairako eskuragarri.

¹⁶ +% 16,5, 2023ko martxoan (urte arteko tasa) eta 2022ko apiriletik ibilbidea argi eta garbi inflazionista izanik, elikagaien prezioetan % 10 baino gehiagoko urte arteko igoerekin. Arreta: EB-27ko herrialdeekin partekatutako egoera.

¹⁷ Lehorte egoerak, Ebk nekazaritza produktuak kudeatzeak eta sektoreko beste gai zehatz batzuek (jarduerak uztea, erreleboa, inbertsio falta edo produktibitate txikia) justifikatu dute nekazaritzako prezioek gutxienez 2023an ez direla nabarmen murriztuko (Espainiako Bankua, Elikagaien kontsumo prezioen bilakaera berria EBn eta Espainian).

KPI Orokorra eta Azpiko KPI EAEn*

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

Inflazioaren agertoki horrek justifikatu zuen moneta agintek (EBZ eta Fed) 2022an zehar erreferentziatzko interes tasak igotzea;¹⁸ estrategia horri eutsi zaio 2023ko otsailean, martxoan eta maiatzean, eta urtean zehar mantenduko da.

Hala ere, egoera partekatua da: ia ekonomia gehienek KPI Orokorra 2022ko itxieran baino (abendua) baxuagoa dela hasi dute 2023. urtea (martxoa), baina egia da Herbehereetako KPI Orokorrean erregistratutako doikuntza (+% 4,5; -6,5 pp) eta Espainiako inflazio erlatibo txikiagoa (+% 3,1) nabarmendu behar direla, horrek lehiakortasun posizioa hobetuko lukeelako. Hala ere, Azpiko KPIk hazten jarraitzen du, eta aztertutako herrialde gehienetan KPI Orokorrak izandakoa gainditzen du; tartean Herbehereak (+% 8,9) eta Suedia (+% 8,7) nabarmendu behar dira.

Inflazio joera partekatua inguruko ekonomiekin

EB-27ko KPI harmonizatua eta Europako ekonomiak. Martxoa 2023

Urte arteko aldakuntza tasa, %

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

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

¹⁸ % 3,75ean (EBZ) eta % 5,0ean (Fed) kokatuko dira.

EAEko BPG

2022ko laugarren hiruhilekoari dagozkion Hiruhileko Ekonomia Kontuek (Eustat) EAEko ekonomiaren hazkundearen emaitzak berretsi dituzte; ondoz ondoko hamar hiruhileko egin ditu berreskurapen jarraituak.

EAEko ekonomia % 4,4 hazi da 2022an

Laugarren hiruhilekoan EAEko ekonomiak % 0,5eko hiruhileko arteko igoera erregistratu zuen; urteko hirugarren hiruhilekoan lortutako emaitza positiboa (+% 0,1) hobetu zuen, baina dagoeneko lehen sei hilekoan ikusitakoaren erdia da (+% 1,1, lehen eta bigarren hiruhilekoan).

Urte arteko tasaren bilakaerak dezelerazio profila berretsi du urteak aurrera egin ahala (+% 5,8, +% 5,0, +% 3,8 eta +% 2,9 lehen hiruhilekotik laugarren hiruhilekora). Eta, hala, EAEko ekonomiak % 4,4ko urte arteko hazkundearekin itxi zuen 2022a; hasieran aurreikusitakoa baino baxuagoa izan bada ere (% 6 ingurukoa zen), oso positiboa izan da urtean zehar sortutako ziurgabetasunak ikusita.

Azkenik, 2023ko lehen hiruhilekoaren aurrerapen datuek % 2,2ko urte arteko igoera aurreikusi dute, eta % 1,5ekoa BPGri dagokionez eta EAEko enpleguan (+% 0,4 eta +% 0,3, hiruhilekoen arteko terminoetan).

EAEko BPG

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

Sektorearen bilakaerari erreparatuz, urteko laugarren hiruhilekoak dinamismo orokortua berretsi zuen, eta zerbitzuek erregistratutako igoera nabarmendu behar da (+% 3,2) -berreskuratzen atzerago egon diren jarduera adarrak barne hartzeak baldintzatuta-, baita industrian eta energian (+% 2,5) eta eraikuntzan (+% 2,4) ere. Azkenik, lehen sektoreak igoera txikiagoa izan du (+% 0,7) -eta jarduna, normalean, aldakorragoa da-. Hala, berretsi da dute lau sektoreek laguntzen dutela EAEko pixkanakako berreskurapen ekonomikoan.

Sektore hobekuntza orokortua da

EAEko BPG, sektoreen arabera

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

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

Datu horiekin bat etorriz, EAEn sortutako enpleguaren emaitza positiboa nabarmendu behar da; urte osoan % 3,1eko urte arteko igoera izan zuen (lanaldi osoko baliokideak diren lanpostuak); hala, 2021ean baino 30.000 enplegu gehiago izan zituen.

Hala, 2022a ixtean lortutako enplegu zifrak (laugarren hiruhilekoa), gainera, ondoz ondoko bigarren hiruhilekoan milioi bat lanpostuen atalasea gainditu du; zifra hori soilik 2008ko lehen sei hilekoan gainditu zen (1.004.402 enplegu eta 1.006.541 enplegu 2008ko lehen eta bigarren hiruhilekoan).

Eta, 2022a ixtean, EAEn milioi bat lanpostuko kopurua gainditu du (lanaldi osoko baliokidetza)

LAN MERKATUA

Populazio afiliatua

Martxoko afiliazioari buruzko informaziorik ez dagoenez¹⁹, eskuragarri ditugun datuek erakusten dute (2023ko otsaila) Bilbon Gizarte Segurantzaren afiliatutako populazioa 185.391 pertsonakoa dela: horrek esan nahi du % 1,7ko urte arteko igoera egon dela eta 2022ko otsailean baino 3.062 pertsona afiliatu gehiago daudela. Horrez gain, adierazi behar da otsaileko hilean inoiz erregistratutako afiliazio zifrarik onenak direla, eta 2008ko otsailean lortutako balio maximoa ere gainditu dela (182.509 pertsona afiliatu). Hala, hiribilduko enplegua maximo historikoetara iritsi da.

Bilboko afiliazioa maximo historikoetara iritsi da

Populazio afiliatua

Iturria: Gizarte Segurantzaren datuak

Populazio afiliatua, araubideen arabera

	2023.02	Δ % hiruhileko artekoa (abe. -22)	Δ % urte artekoa (22ko ots. gainean)	Δ % covid aurrekoa (20ko ots. gainean)
GUZTIRA	185.391	-0,6	1,7	1,8
Araubide Orokorra	156.157	-0,6	2,2	2,5
Autonomoak	22.115	-1,1	-1,7	-2,0
Etxeko langileak	6.430	0,7	1,9	-1,0
Beste batzuk	689	4,2	2,7	4,9

Iturria: Gizarte Segurantzaren datuak

¹⁹ Txosten hau prestatu den unean, Gizarte Segurantzaren Diruzaintza Orokorrek ez ditu argitaratu udalerrien arabera 2023ko martxoko afiliazio datuak; hortaz, azterketa eskuragarri dagoen informazioarekin egin da (2023ko otsaila).

Afiliazioaren bilakaerari araubideen arabera erreparatuz ikusi da urte arteko igoera orokortua dela, eta Langile Autonomoen Araubide Bereziaren afiliazioa da enplegua galtzen duen segmentu bakarra, aurreko urteko zifrarekin alderatuta (-% 1,7). Hala, Araubide Orokorraren afiliazioak % 2,2 egin du gora 2022ko otsailarekin alderatuta (+3.310 pertsona afiliatuta) eta Etxeko Langileen Araubide Berezia %1,9 hazi da (+120 afiliazio), enplegu autonomoak erregistratutako beherakada konpentsatuz.

Autonomoek baino ez dute galdu enplegua azken urtean

Populazio afiliatua, jarduera adarraren arabera

	2023.02	Δ % hiruhileko artekoa (abe. -22)	Δ % urte artekoa (22ko ots. gainean)	Δ % covid aurrekoa (20ko ots. gainean)
Lehenengo sektorea	262	-4,4	-18,0	-9,0
Industria eta energia	8.537	-0,3	2,1	-0,2
Industria	4.957	-0,3	2,1	-2,0
Energia	1.088	5,3	6,4	8,3
Hondakinak eta ura	2.492	-2,5	0,4	0,2
Eraikuntza	9.238	0,6	1,9	-0,3
Eraikuntza	3.085	1,8	4,0	4,4
Eraikuntzako laguntzaileak	6.153	0,0	0,8	-2,5
Zerbitzuak	167.346	-0,7	1,7	2,1
Merkataritza	19.154	-3,0	-0,7	-4,2
Administraziokoak eta lagungarriak	17.448	-1,2	-5,4	-6,2
Hezkuntza	24.555	1,9	4,2	10,2
Jarduera profesionalak. zientifikoak eta tekn.	14.532	1,5	2,4	8,5
Administrazio publikoak	12.231	0,9	2,6	4,7
Osasuna	13.803	-4,2	-0,6	6,3
Gizarte zerbitzuak	9.551	-3,4	3,1	3,6
Finantza eta aseguruak	7.066	-0,7	0,7	-5,9
Garraioa eta biltegiatzea	8.951	-1,6	2,5	1,8
Ostalaritza	9.997	-0,9	6,3	-4,4
Informazioa eta komunikazioak	9.470	1,0	6,2	10,2
Etxeko langileak	6.896	0,6	1,6	-1,9
Aisialdia eta kulturakoak	4.181	1,6	4,6	2,2
Ostatua	1.663	-2,1	13,5	5,4
Higiezinak	1.227	-1,7	0,7	6,5
Beste zerbitzu batzuk	6.621	-0,2	2,2	0,0

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

Jarduera adar ia guztien dinamismoak eragin du afiliazioak hiribilduan izan duen jokabide ona (+% 1,7). Horren haritik, afiliazioak gora egin du zerbitzuetan (+% 1,7 urte arteko tasan), eraikuntzan (+% 1,9) eta industrian eta energian (+% 2,1); lau jarduera sektore handietatik lehen sektorea izan da azken urtean enplegua galdu duen bakarra (-% 18,0).

Afiliazioak ia jarduera adar guztietan egin du hobera

Zerbitzuen sektorea osatzen duten jarduera adarrak gertuagotik aztertuz gero, ikus daiteke soilik hiru jarduera adarrek galdu dutela enplegua azken urtean: merkataritza (-% 0,7), administrazio zerbitzuak eta zerbitzu osagarriak (-% 5,4) eta osasuna (-% 0,6). Bestalde, hezkuntza (+% 4,2), ostalaritza (+% 6,3), informazioa eta komunikazioa (+% 6,2) bezalako jardueretan erregistratutako urte arteko dinamismoa nabarmendu behar da, kasu bakoitzean

500 pertsonatik gorako afiliazio igoerak izan baitira. Enpleguak ere hobera egin du, baina neurri txikiagoan, jarduera profesional, zientifiko eta teknikoetan (+% 2,4), gizarte zerbitzuetan (+% 3,1), garraio eta biltegiatzean (+% 2,5) edo ostatuetan (+% 13,5), besteak beste.

Benchmarkina Populazio afiliatua

	2023.02	Δ % hiruhileko artekoa (abe. -22)	Δ % urte artekoa (22ko ots. gainean)	Δ % covid aurrekoa (20ko ots. gainean)
Madril	2.207.170	-0,3	5,1	7,6
Bartzelona	1.191.543	0,7	3,9	4,2
Valentzia	425.719	0,4	4,1	9,3
Sevilla	388.090	-0,3	3,2	8,0
Zaragoza	304.156	0,7	2,0	2,8
G-5 batez bestekoa	---	0,2	3,7	6,4
BILBO	185.391	-0,6	1,7	1,8
Gasteiz	125.703	0,1	1,1	1,9
Donostia	121.313	-0,4	2,0	2,3
Iruñea	111.204	0,5	0,7	2,6
G-3 batez bestekoa	---	0,1	1,3	2,2
G-9 batez bestekoa	---	0,1	2,6	4,5

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 Segurantza

Azkenik, afiliazioak erreferentziako hiriburu guztietan egin du hobera, eta Madrilen (+% 5,1) eta Bartzelonan (+% 3,9) afiliatutako biztanlerian izandako urte artekko igoera nabarmendu behar da; erreferentziako estatuko gainerako hiriburuetakoa dinamismoarekin batera, afiliazioak % 3,7 gora egitea eragin dute (G-5eko batez bestekoa).

EAEko hiriburuetan ere afiliazio zifrek hobera egin dute duela urtebeteko datuekin erkatuta (G3ko batez bestekoa) eta, guztira, % 1,3ko afiliazio igoera erregistratu dute; aurrerapen handiena izan duen hiriburua Donostia da (+% 2,0).

Erreferentziako hiriburu guztietan afiliazioak hobera egin du

Kontratuak²⁰

2023ko lehen hiruhilekoan 24.823 lan kontratu berri formalizatu dituzte Bilboko egoiliarrek; horrek esan nahi du % 18,1eko beherakada izan duela aurreko hiruhilekoarekin erkatuta, eta 5.501 kontratu berriren galera garbia. Hiribilduan bizi diren egoiliarrek formalizatutako kontratazioetan gertatutako hiruhileko arteko murrizketa Bizkaian ikusitakoaren antzekoa da (82.257 kontratu berri; -% 16,5 hiruhileko artean).

Bilbok egoiliarrek formalizatutako 24.823 kontraturekin hasi du 2023. urtea

Horren haritik, kontratazio legean berriki egindako erreformak epe ertainean izandako inpaktua gogoan izan behar da, aldi baterako kontratazioaren errekurtsoa murriztu baitzuen. Hala, ondorio horien artean aipatu behar da 2022. urte osoan zehar kontratu mugagabeen ratioa kontratazioaren herena izan dela; erreforma horren aurreko urteetan, berriz, % 10 baino baxuagoa zen²¹.

Hala ere, kontratazioan hiruhileko arteko beherakada pixka bat handiagoa da emakumeen kasuan (-% 19,9) gizonen kasuan baino (-% 16,2). Bestalde, atzerapen hori pixka bat handiagoa da populazio talde gazteenetan (-% 28,3) eta zaharrenean (45 urte eta gehiago, -% 17,5); pixka bat baxuagoa da tarteko bi adin taldeetan (-%15,1 eta -%12,7, 25 eta 34 urte arteko eta 35 eta 44 urte artekoen artean, hurrenez hurren).

Kontratu berrien % 34,2 mugagabeak dira

Kontratuak

	2022.IV	2023.I	Δ % hiruhileko artekoa (22ko IV. hiruhileko gainean)	Δ % urte artekoa (22ko I. hiruhileko gainean)
GUZTIRA	30.324	24.823	-18,1	-20,6
Emakumeak	15.662	12.542	-19,9	-19,9
Gizonak	14.662	12.281	-16,2	-21,3
16-24 urte bitartekoak	6.620	4.746	-28,3	-18,7
25-34 urte bitartekoak	8.608	7.309	-15,1	-19,6
35-44 urte bitartekoak	6.527	5.696	-12,7	-22,8
45 urte edo gehiago	8.569	7.072	-17,5	-20,9
Mugagabeak	9.532	8.489	-10,9	33,2
Aldi baterako	20.792	16.334	-21,4	-34,3
Lehenengo sektorea	478	405	-15,3	-26,9
Industria eta energia	2.383	2.198	-7,8	-18,8
Eraikuntza	1.133	1.216	7,3	-18,4
Zerbitzuak	26.330	21.004	-20,2	-20,7

Bilbon bizi den populazioak erregistratutako kontratazio berriak.
Iturria: SEPE

Lan kontratuaren iraupenaren arabera formalizatutako kontratazioaren bilakaerak berresten du aldi baterako kontratazioak (-% 21,4) behera egin duela mugagabearekin erkatuta

²⁰ 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.

²¹ Enplegu mugagabearen ratioa handiagoa denez, epe ertaineko kontratu potentzialak aldendu egiten dira (dagoeneko gehituta daude).

(-% 10,9). Izan ere, aldi baterako modalitateak kontratu berrien zati handiena hartzen jarraitzen du (guztiaren % 65,8), baina aurreko urteetan erregistratutakoa baino ratio askoz baxuagoetan gertatzen da, lehen % 90 baino gehiago baitzen. Azkenik, sektoreen arabera emaitzek erakutsi dute zerbitzuetan formalizatutako kontratazio berrietan beherakada nabarmena izan dela (-% 20,2) eta, neurri txikiagoan, industrian eta energian (-% 7,8); urte hasieran gora egin duen bakarra eraikuntza jarduera izan da (+% 7,3).

Erregistratutako langabezia

Lehen hiruhilekoa ixtean (martxoa), Bilbon erregistratutako langabezia tasa 21.302 pertsonakoa izan da; 2022ko abenduan (-% 1,4 eta 304 pertsona langabetu gutxiago erregistratuta) eta 2022ko martxoan (-% 6,3 eta 1.437 pertsona langabetu gutxiago erregistratuta) erregistratuakoa baino baxuagoa da .

Erregistratutako langabezia 2009ko maietan kokatu da

Gainera, 2009ko abuztutik Bilbon erregistratutako langabezia tasarik baxuena da (21.007 pertsona langabetu), langabezia erregistratuko terminoetan. Langabeziaren bilakaera positiboan eragin erabakigarria izan du gizonezkoen taldearen beherakadak (-% 8,0, urte arteko tasan eta 808 gizon langabetu gutxiago) eta, neurri txikiagoan, emakumeen taldeak izandakoak (-% 5,0 urte arteko tasan eta 629 emakume langabetu gutxiago).

Erregistratutako langabezia

Iturria: SEPE

Adin taldeen arabera bilakaerak erakusten du urte arteko beherakada adin talde guztietan gertatu dela, eta, adierazten duenez, bitarteko adin taldeetan (25-34 urte eta 35-44 urte) murriztu da langabezia aintzat hartutako bilakaeraren hiru adierazleetan (hiruhileko arteko tasa, urte artekoa eta 2019an erregistratutako egoerari dagokionez). Bestalde, 16 eta 24 urte artekoen taldea da aurreko hiruhilekoko egoerarekin erkatuta (+% 4,4) eta pandemia aurreko egoerarekin erkatuta (+% 18,5) gora egin duen bakarra, nahiz eta urte arteko terminoetan

Langabeziaren urte arteko beherakada adin talde guztietan

behera egin duen (-% 6,3). 45 urte eta gehiagokoen taldeak beherantz egiten jarraitzen du (-% 0,8, -% 3,9 eta -% 1,5, hiruhileko arteko tasan, urte arteko tasan eta pandemia aurretik).

Pertsonen langabezia daramaten denboraren arabera analisiak erakusten du bilakaera partekatua dela, baina badira zenbait ñabardura aztertutako bilakaeraren hiru adierazleei dagokienez. Hala, lehenik eta behin, hiruhileko arteko tasa modura jasotako adierazlerik koiunturalenak berresten du aztertutako bost taldeetatik hirutan langabeziak atzera egin duela; bestalde, gora egin du langabezia 6 hilabetetik urtebetara (+% 2,3) eta 1-2 urte artean (+% 0,5) daramaten pertsonen taldean.

Langabeziak beherantz,
baina ñabardurekin

Bigarrenik, talde ia gehienetan urte arteko aldakuntza tasa negatiboa izan da; hala, hobekuntza profila berresten da pandemia ondorengo etapari dagokionez; langabezia 1-2 urte daramaten pertsonen taldea da salbuespena, soilik talde horrek egin duelako gora (+% 5,6). Eta, hirugarrenik, aztertutako bost taldeek covid aurreko maila hobetu dute, langabezia 6 hilabete baino gutxiago daraman taldeak salbu.

Azkenik, aipatu behar da langabeziaren beherakada txikiagoa dela prestazioak kobratzen dituzten pertsonen artean, urte arteko terminoetan (- %5,5 eta -% 6,7) zein hiruhileko arteko terminoetan (-% 0,4 eta -% 1,8).

Azken finean, aztertutako edozein pertsona talderen kasuan, hiruhileko arteko murrizketa lauagoa da (txikiagoa delako edo igoera adierazten duelako) urte arteko terminoetan baino. Emaizta horiek adieraz dezakete dagoeneko igaro dela pandemiaren eta pandemia ondorengo zirkunstantziak eragindako langabeziaren eragin handiena (salbuespen egoera), eta etapa normalizatuagoan sartzen ari garela.

Erregistratutako langabezia

	2023.03	Δ % hiruhileko artekoa (abe. -22)	Δ % urte artekoa (mart. -22)	Δ % Covid aurrekoa (mar-19)
GUZTIRA	21.302	-1,4	-6,3	-7,3
Emakumeak	11.959	-0,8	-5,0	-6,0
Gizonak	9.343	-2,2	-8,0	-8,9
16-24 urte bitartekoak	1.763	4,4	-6,3	18,5
25-34 urte bitartekoak	3.395	-2,1	-7,0	-14,0
35-44 urte bitartekoak	4.169	-4,8	-12,2	-22,7
45 urte edo gehiago	11.975	-0,8	-3,9	-1,5
6 hilabetera arte	7.165	-0,5	-4,8	1,8
6 hilabete eta urte 1 bitartekoak	2.667	2,3	-6,4	-13,3
1 eta 2 urte bitartean	2.964	0,5	5,6	-6,9
2 eta 3 urte bitartean	1.479	-12,5	-38,5	-27,1
3 urte baino gehiago	7.021	-1,9	-1,8	-8,3
Ez du langabezia prestaziorik kobratzen	15.142	-1,8	-6,7	-10,5
Langabezia prestazioa kobratzen du	6.160	-0,4	-5,5	1,5

Iturria: SEPE eta Lanbide.

Gainerako erreferentziazko hiriburuetan erregistratutako langabeziaren bilakaeraren analisiak beherantzko joera partekatua erakutsi du, urte arteko terminoetan eta pandemia aurreko etaparekin alderatuta. Hala, estatu mailako hiriburuei erreparatuz gero, Zaragoza (-% 8,1) da langabeziaren beherantzko rankineko buru, bigarrena Sevilla (-% 6,7) eta Madril (-% 6,4).

Erreferentziazko hiriburu
guztietan erregistratutako
langabeziak behera egin
du urte artean

EAEko hiriburuen artean Donostiaren kasu ona nabarmendu behar da (-% 12,1), aztertutako hiriburu guztietatik langabezia beherakadarik handiena izan baitu.

Hala ere, hiruhileko arteko terminoetan, estatuko hiriburu guztietan langabeziak gora egin du -Zaragoza salbu (-% 1,2)-; Madrilen jokabide txarrena nabarmendu behar da, igoerarik handiena izan baitu (+% 6,1), Bartzelonarekin batera (+% 2,7). Hiribildutik gertuen dagoen inguruan, Donostiak beheranzko joera mantendu du (-% 3,4): Gasteizen (+%2,6) eta Iruñean, berriz, gora egin du (+% 2,0).

Benchmarkina Erregistratutako langabezia

	2023.03	Δ % hiruhileko artekoa (abe. -22)	Δ % urte artekoa (mart. -22)	Δ % Covid aurrekoa (mar-19)
Madril	149.263	6,1	-6,4	-11,0
Bartzelona	63.120	2,7	-1,5	-11,1
Valentzia	48.816	0,9	-5,9	-9,2
Sevilla	63.248	0,9	-6,7	-10,0
Zaragoza	32.854	-1,2	-8,1	-13,0
G-5 batez bestekoa	---	1,9	-5,7	-10,8
BILBO	21.302	-1,4	-6,3	-7,3
Gasteiz	15.195	2,6	-1,7	-0,1
Donostia	6.745	-3,4	-12,1	-12,1
Iruñea	10.778	2,0	-5,6	-3,0
G-3 batez bestekoa	---	0,4	-6,5	-5,1
G-9 batez bestekoa	---	1,0	-6,0	-8,5

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

2023ko lehen hiruhilekoan BAIK aurreikusi du Bilbon bizi den populazio aktiboa 157,5 milaka pertsonakoa dela; azken biurtekoan (2021-2022) eta, ²² are gehiago, 2019an erregistratutakoa baino zifra baxuagoa da. Horrez gain, populazio landun egoiliarren ibilbidea beherantz egokitu da eta 141,7 milaka pertsonakoa da.

Biztanleria landunak behera egin du eta langabeak gora

Bizkairako BAIK emandako emaitzek populazio aktibo eta landunaren beheranzko profila adierazi zuten 2022an eta 2023ko lehen hiruhilekora arte. Hain zuzen ere, 543,2 eta 492,5 milaka pertsona aktibo eta landunekin, bi kasuetan baliorik baxuena da 2021eko hirugarren hiruhilekotik²³.

Horrenbestez, hiribilduan enplegu tasak atzera egin du; lehen hiruhileko honetan 2022ko erregistroen azpitik dago (% 49,4) eta pandemia aurreko mailara itzuli da (% 49,0 2019ko

²² Emaitzak zuhurtiaz hartu behar dira; izan ere, populazioa aktiboa handitu egin da populazio ez aktiboaren balioa murriztearen truke, eta zifra nabarmen urrundu zen hiribilduan 2016an erregistratu zen zifratik (125,0 milaka pertsona inguru).

²³ Paradoxikoa da, hiribilduan zein Bizkaian izandako afiliazioak goranzko joera jarraitua izan baitute, estatistika honek biztanleria landunaren bilakaerarako aurreikusitakoaren kontrara.

laugarren hiruhilekoan). Bestalde, populazio langabe egoiliarren estimazioak gora egin du²⁴ eta horren emaitza modura langabezia tasak gora egin du.

Biztanleria aktiboa, landuna eta langabetua

Iturria: Biztanleria Aktiboaren Inkesta, EIN

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

	2022.II	2022.III	2022.IV	2023.I	Δ %	
					Hiruhileko artean	Urte artean
Biztanleria aktiboa (milakotan)	171,8	168,5	163,7	157,5	-3,8	-9,3
Biztanleria landuna (milakotan)	152,3	153,0	149,6	141,7	-5,3	-10,1
Nekazaritza	0,3	0,9	0,8	0,0	--	--
Industria	18,4	16,8	13,7	14,6	6,6	-21,1
Eraikuntza	9,6	8,1	10,6	10,0	-5,7	5,3
Zerbitzuak	124,0	127,2	124,6	117,2	-5,9	-9,3
Langabeak (milakotan)	19,5	15,5	14,1	15,8	12,1	-1,9
Enplegu tasa (%)	53,1	52,2	53,3	49,4	-3,9	-5,3
Emakumeak	47,1	47,3	47,2	43,3	-3,9	-6,5
Gizonak	59,7	57,5	60,0	56,0	-4,0	-4,3
Langabezia tasa (%)	11,4	9,2	8,6	10,0	1,4	0,8
Emakumeak	11,4	9,8	6,8	9,5	2,7	1,3
Gizonak	11,3	8,7	10,1	10,5	0,4	0,2

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

²⁴ Erregistratutako langabeziaren bilakaerari dagokionez adierazitakoa ez bezala.

MERKATARITZA

Bizkaiko merkataritza sektorearen salmentek aurreko hiruhilekoetako dinamismoari eutsiz itxi zuten 2022a; hala, sektorea berreskuratzea berretsi zen. Hortaz, laugarren hiruhilekoan sektore salmentek urte arteko % 14,2ko igoera izan zuten, hiru azpisektoreen jokabidea ona izan zelako, bereziki handizkako merkataritza (+% 19,2) baina baita txikizkako merkataritza (+% 8,1) eta ibilgailuen salmenta eta konponketa (+% 6,4) ere. Txikizkako merkataritza berreskuratzeko lagungarria izan da elikaduraren segmentuaren (+% 11,2) eta gainerako produktuen (+% 5,5) hobekuntza, bereziko kontsumora bideratutako urteko une batean (Gabonak).

Handizkako eta txikizkako merkataritza jardueraren berreskurapen nabarmena

Sektore salmentetan prezio arruntetan emaitza positiboak izatea prezio konstanteetan lortutakoekin osatu da²⁵; hala, jardun positiboa berresten da baina (logikoa denez) erregistratutako igoeraren neurria txikitu egin da (+% 4,3). Handizkako merkataritzako salmentek izandako urte arteko igoera nabarmendu behar da (+% 6,6); txikizkako segmentuak lortutakoa ia laukoiztu egin dute (+% 1,8), eta elikaduraz kanpoko segmentuan hazkundera handiagoa izan da (+% 2,3) elikaduraren segmentuan baino (+% 1,3). Baina beste bi merkataritza adarrek ez bezala, ibilgailuen salmenta eta konponketaren segmentuak atzera egin du (-% 2,9), baina aurreko hiruhilekoetan baino neurri txikiagoan (-% 18,5, -% 15,7, -% 5,2, -% 6,3 eta -% 10,1 2021eko hirugarren hiruhilekotik 2022ko hirugarren hiruhilekora).

...denbora gehiago behar du ibilgailuen salmenta eta konponketara iristeko

Sektore enpleguak 2021eko bigarren hiruhilekoan hasitako hazkunde profila mantendu du (+% 1,5), galdutako enplegua hiruhilekoz hiruhileko berreskuratuz; ezin da ahaztu pandemia aurretik enplegua galtzeko testuinguru batean zegoen sektorea zela (2019ko laugarren hiruhilekoan -% 1,6).

Finkatzen den sektore enplegua

Merkataritza

	Urte arteko aldakuntza tasa, %					
	(prezio arruntak)			(prezio konstanteak)		
	2022.II	2022.III	2022.IV	2022.II	2022.III	2022.IV
Salmentak	23,4	13,5	14,2	7,3	0,9	4,3
Ibilgailu motordunak saltz.-konpo.	3,8	-0,2	6,4	-6,3	-10,1	-2,9
Handizkako merkataritza	33,6	18,9	19,2	10,7	2,7	6,6
Txikizkako merkataritza*	11,6	8,0	8,1	5,1	0,7	1,8
Elikadura	7,7	11,9	11,2	0,5	2,3	1,3
Gainerako produktak	14,9	4,8	5,5	9,0	-0,7	2,3
Pertsona landunak	1,7	0,7	1,5	--	--	--

*Zerbitzugarri gabeko indize orokorra.

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

Iturria: Eustat

Bizkaiko merkataritza gune handietako salmentek (prezio arruntak) berriz ere gora egin dute urteko lehen hiruhilekoan (urte arteko tasan +% 11,3), aurreko hiruhilekoetako dinamismoa indartuz (+% 4,6, + % 8,0, +% 9,8 eta +% 9,8, 2022ko lehen hiruhilekotik laugarrenera). Salmenten dinamismoa elikaduraren (+% 11,1) zein gainerako produktuen (+% 11,7)

Merkataritza gune handietako salmentek hazten jarraitzen dute

²⁵ Prezioen igoera garrantzitsua ikusita 2022ko hirugarren hiruhilekoari buruzko hiruhilekoko txostenetik abiatuz salmenten bilakaera prezio konstanteetan jaso da; hala, prezioek salmenten balorazioan duten eragina zuzendu da.

segmentuek izandako jokabide onek ebatzi dute. Bestalde, merkataritza gune handietako salmentak prezio konstanteetan aztertuz gero²⁶ -inflazioaren eragina zuzenduta-, sektoreko salmentek adierazitako hazkundea murriztu egiten da (+% 1,1), eta sektore horretan elikadurakoa ez den segmentuaren igoerak (+% 6,6) konpentsatu egin du elikaduraren segmentuan erregistratutako beherakada ²⁷ (-% 2,2).

Bizkaiko merkataritza gune handietako enpleguari dagokionez, % 3,1eko igoera antzeman da 2022ko aldi berdinarekin erkatuta, eta lurraldeko gune handiei lotutako enpleguan igoerak izan dituzten ondoz ondoko zortzi hiruhileko bildu dira.

Sektore enpleguak gora egin du ondoz ondoko zortzigarren hiruhilekoan

Merkataritza gune handietako salmentak

Urte arteko aldakuntza tasa, %

	(prezio arruntak)			(prezio konstanteak)		
	2022.III	2022.IV	2023.I	2022.III	2022.IV	2023.I
Salmentak	9,8	9,8	11,3	0,0	-0,3	1,1
Elikadura	10,4	9,2	11,1	-2,3	-4,1	-2,2
Beste produktu batzuk	8,9	10,9	11,7	3,5	5,9	6,6
Pertsona landunak	1,0	3,8	3,1	--	--	--

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

Merkataritza gune handietako salmenta indizea, hileko bilakaera

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

2022ko laugarren hiruhilekoan ibilgailuen salmenta eta konponketaren sektoreko salmenten indizearen datuak ez ziren izan aurreko hiruhilekoetan bezain negatiboak. Badirudi berreskurapena (edo zifra negatiboen neurria moteltzea) beste adierazle eguneratu batzuetan ere berresten dela. Hain zuzen ere, 2023ko lehen hiruhilekoan ibilgailu berrien

Matrikulazio berriek gora egin dute (2023ko lehen hiruhilekoa), baina oraindik pandemia aurreko zifretatik urrun

²⁶ Moneta balorazioa euroari dagokiona, urte jakin bat oinarritzat hartuz, kasu honetan 2015 (iturria: Eustat).

²⁷ Segmentu horrek igoera nabarmena izan zuen salmentetan 2020an pandemiak eragindako ziurgabetasunaren ondorioz (itxialdia, produktuen eskasiari beldurra, etab.), eta 2021eko bigarren hiruhilekotik galera profil jarraitua agertu du.

salmentak urte arteko % 32,4ko igoera erregistratu zuen (3.129 ibilgailu berri matrikulatuta). Emaidza positiboa da, baina oraindik goiz da joera aldatu dela iragartzeko; izan ere, zifra kontsignatuak oraindik oso urrun daude 2019ko hiruhileko berean lortutako datuetatik; hala, 2023ko lehen hiruhilekoko salmenten zifrak aldi horretako matrikulazioaren % 60,7 hartzen du.

Izan ere, hainbat faktorek -negatiboak- kolpatu duten jarduera da, eta faktoreak gehitu egiten dira; esaterako, aipa ditzakegu motorizazioaren inguruko zalantzak (fiskalitatea), itxaronaldiak, inflazioaren testuingurua orokorrean eta erregaienak, etab. Zirkunstanzien multzo horrek erosteko erabakiak atzeratu ditzake ²⁸, eta, hala ere, agertu egin beharko liriteke, geroraturako edo atzeraturako eragiketak izanez gero; erabaki berriak ere aktibatu beharko lituzke, ibilgailuak zahartzen ari direla ikusita.

Bilakaerari ibilgailu motaren arabera erreparatuz gero, ibilgailu partikularren (guztiaren % 65,4) matrikulazioak urte arteko % 32,3ko igoera izan du, enpresako ibilgailuen eta beste batzuen matrikulazioak izandakoaren antzekoa (+% 32,7). Hala ere, hiruhileko arteko bilakaera desberdina izan da: enpresen eta beste batzuen ibilgailu berriak areagotu egin dira (+% 9,3) eta ibilgailu partikularren segmentuan erregistratutako beherakada konpentsatu da (-% 4,0).

Ibilgailuen matrikulazioa

	urteko metatua				Kop.	2023.I	
	2019	2020	2021	2022		Δ % hiruhileko artekoa	Δ % urte artekoa
Guztira	20.268	15.685	12.456	11.342	3.129	0,2	32,4
Partikularrak	13.484	11.174	8.126	7.169	2.045	-4,0	32,3
Enpresak eta bestelakoak	6.784	4.511	4.330	4.173	1.084	9,3	32,7

Iturria: Anfac

Hiribilduko merkataritza adierazleak sektoreko afiliazioari buruzko informazioarekin osatzen dira. Hala, eskura dagoen informazioak erakusten du²⁹ hiribilduko merkataritza sektorea azken urtean enplegua galdu duen lau jarduera adarretako bat dela. Afiliazioak behera egin du (-% 0,7) galera izan delako handizkako merkataritzan (-% 2,5) eta ibilgailuen salmenta eta konponketan (-% 4,1), eta txikizkako merkataritzan afiliazioak izan duen igoera txikiak ez du orekatu (+% 0,1).

Bilbok afiliazioa eta merkataritza enpresa sarea galdu du

Horrez gain, Bilbok merkataritzako enpresa sarea galdu du (urte arteko tasan -% 2,7), sektorea osatzen duten hiru jarduera adarretan izandako beherakadaren ondorioz: handizkako merkataritza (-% 0,7), txikizkako merkataritza (-% 2,8) eta ibilgailuen salmenta eta konponketa (-% 9,0).

²⁸ Egitura estiloko beste joera batzuen eraginaz gain, eta horien artean aipatu behar da populazio zahartzea (erosketa merkatuan sartzen den populazio gaztearen bolumen txikiagoarekin) edo titulartasun hautua aldatzea ere (alokairuaren alde, eta ez erostearen alde), adibidez.

²⁹ Txosten hau prestatu den unean, Gizarte Segurantzako Diruzaintza Orokorrek ez ditu argitaratu udalerrien arabera 2023ko martxoko afiliazio datuak; hortaz, azterketa eskuragarri dagoen informazioarekin egin behar da (2023ko otsaila).

Bilboko adierazleak

	2022.09	2022.12	2023.02	Δ % hiruhileko artekoa	Δ % Urte artekoa
Pertsona afiliatuak¹	19.222	19.750	19.154	-3,0	-0,7
Handizkako merkataritza	4.378	4.374	4.277	-2,2	-2,5
Txikizkako merkataritza	13.725	14.260	13.784	-3,3	0,1
Ibilgailuen salmenta eta konponketa	1.119	1.116	1.093	-2,1	-4,1
Enpresak²	2.425	2.447	2.419	-1,1	-2,7
Handizkako merkataritza	610	606	606	0,0	-0,7
Txikizkako merkataritza	1.648	1.675	1.652	-1,4	-2,8
Ibilgailuen salmenta eta konponketa	167	166	161	-3,0	-9,0
Soldatapeko batez besteko enplegua³	5,7	5,8	5,7	--	--
Enplegu autonomoaren %	28,5	27,6	28,0	--	--

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

³⁰2022. urtea errekorra hausteko urtea izan zen hiribilduko hotelen jardueran eta badirudi 2023. urtea ildo beretik joango dela; izan ere, lehen hiruhilekoko bidaiarien eta ostatu gauen bolumenak (219.180 eta 408.129, hurrenez hurren) gainditu egiten ditu 2022ko (+% 38,7 eta +% 44,7) eta 2019ko (+% 16,0 eta +% 17,0) hiruhileko berdineko erregistroak, eta pandemiaren biurtekoen ostean turismo jarduera berraktibatu dela berresten da. Horrez gain, aipatu gisa berreskuratu egin da nahiz eta prezioek, oro har, gora egin duten eta ziurgabetasun handia egon arren; hortaz, hiribilduan turismo jardueraren bilakaera positiboaren garrantzia are gehiago sendotzen du.

Hiribilduko turismo jarduerak urte hasierarik onena izan du

Nazioarteko segmentuaren dinamismoa nabarmendu behar da (atzeratuago berreskurapenean); bidaiarietan zein ostatu gauetan egin du hobera (+% 57,3 eta +% 64,8, urte arteko tasan), eta segmentu nazionalak baino neurri handiagoan, gainera (+% 30,5 eta +% 34,5). Hala, nazioarteko turismoaren normalizazioa berresten da; hiribilduan bidaiarien multzo osoan duen garrantzia berreskuratzen ari da (2023an eta 2019an guztiaren % 34,6 eta % 34,1). Horrez gain, ekarpen pixka bat handiagoa da ostatu gauen kasuan (% 38,3), agerian utziz nazioarteko segmentuak batez besteko egonaldi luzeagoak egiten dituela (2,06 egun) turismo nazionalak (1,76 egun) baino; hala, adierazle globala 1,86 egunetan jarri zen, hain zuzen ere 2019an lortutakoaren antzekoa (1,85 egun).

Bestalde, hiribilduan egiten diren lau ostatu gaueetatik hiru hiru izar eta gehiagoko hoteletan egin dira (guztizkoaren % 75,7), eskura dagoen eskaintzarekin bat datorren profil egonkorrekin³¹. Horrez gain, pandemia aurreko zifrak neurri handienez gainditu dituen segmentua da (+%17,7 eta +%14,6, hiru izar baino gutxiagoko eta pentsioen atalean), eta Bilbo kalitatezko destino gisa finkatzen du.

Turismoa

	Covid aurrekoa	Pandemia ondorengoa		
	2019.I	2022.III	2022.IV	2023.I
Ostatu gauak	348.931	677.948	485.802	408.129
3 izar eta gehiagoko hotelak	262.277	528.544	375.634	308.785
3* baino gutxiagoko hotelak eta pentsioak	86.654	149.404	110.168	99.344
Estatukoak	216.794	307.960	282.992	251.830
Atzeritarrak	132.137	369.988	202.810	156.299
Bidaiariak	188.887	344.690	258.607	219.180
Estatukoak	124.424	158.880	160.061	143.360
Atzeritarrak	64.463	185.810	98.546	75.820
Batez besteko egonaldia	1,85	1,97	1,88	1,86

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

³⁰ Hala ere, adierazi behar da 2022. urtea markak hautsi zituen urtea izan zela; 2022ko lehen hiruhilekoaren jarduera maila 2019koa baino txikiagoa izan zen eta, hortaz, lehen hiruhilekoan izandako maximoa 2019koari dagokio.

³¹ Bilboko ostalaritza establezimenduek egunero 10.000 plaza inguru eskaintzen dituzte, eta horietatik 7.000 baino gehiago hiru izarrekoak eta gehiagokoak dira.

Hala, 2023ko lehen hiru hilabeteetan (urtarrila - martxoa) turismo jarduerak izan duen hobekuntzak lortu du 2019ko lehen hiruhilekoan erregistratutako maximo historikoetako zifrak gainditzea (bidaiarietan eta ostatu gauetan)³².

Bidaiariak eta ostatu gauak hotel establezimenduetan Bilbon

Iturria: Eustat

Erreferentziarako hiriburuek turismo jardueraren urte arteko hobekuntza partekatzen dute, baina denek ez dituzte 2019ko zifrak gainditu; Madril (-% 5,5), Zaragoza (-% 0,8) eta Iruñea (-% 6,0) nabarmendu behar dira berreskurapenean atzeratutako hiriburu modura. Hala, nabarmendu behar da EAEko hiriburuek (+% 20,8) dinamismo handiagoa izan dutela estatu mailakoek baino (-% 0,6).

Benchmarkina hotel gauak

	Covid aurrekoa		Pandemia ondorengoa		
	2019.I	2022.III	2022.IV	2023.I	
Madril	4.681.444	4.554.320	4.863.208	4.423.897	
Bartzelona	4.506.996	6.058.393	4.815.113	4.542.838	
Valentzia	880.809	1.375.189	1.054.087	966.806	
Sevilla	1.326.863	1.405.247	1.399.156	1.391.080	
Zaragoza	408.178	519.431	475.495	404.777	
G-5 batez bestekoa (hiriak)	--	--	--	--	
BILBO	348.931	677.948	485.802	408.129	
Gasteiz	116.404	203.397	169.577	158.876	
Donostia	243.707	601.770	412.351	321.941	
Iruñea	124.437	183.644	141.494	116.916	
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

³² Hurrengo hiruhilekoko txostenean (2023ko bigarren hiruhilekoa) konparazioa 2022. urtearekin egingo da; izan ere, apiriletik aurrera hiribilduko turismo jarduerak (bidaiariak eta ostatu gauak) 2019ko zifrak gainditu zituen.

GARRAIOA

Aire bidezko garraioa

Loiuko aireportuak 2023. urte hasiera ona izan du, eta lehen hiruhilekoan bidaiarien zifrek (1.120.048 bidaiari) ia-ia berreskuratu egin dituzte pandemia aurreko mailak; 2019ko lehen hiruhilekoan baino 1.646 bidaiari gutxiago baino ez dira. Hala, Bizkaiko aireportuaren dinamismoa berretsi da; 2022ko zifrak argi eta garbi hobetu ditu (+% 62,2), baina hiruhileko arteko (-% 13,6) beherakada arina izan du, bat etorritik urteko aldi horri lotutako urtaro eraginarekin.

Loiuko aireportuak pandemia aurreko zifrak berreskuratu ditu

Hala ere, nabarmendu behar da jarduerak 2019ko maila berreskuratzea ez dela homoginoa izan (-% 0,1) bidaiarien jatorriaren arabera: segmentu nazionalak aise gainditu ditu 2019ko zifrak (+% 6,9), baina nazioarteko segmentua oraindik maila horretatik behera dago (-% 12,0), eta pandemiaren biurtekoak are gehiago baldintzatu, distantzia handiagoko bidaiak murriztu baitzituen gertuko beste toki batzuen mesedeetan. Hala, Loiuko aireportuan bidaiarien bi heren nazionalak dira (guztiaren % 66,9) eta heren bat nazioartekoa (% 33,1); horrenbestez, pixkanaka 2019ko lehen hiruhilekoan erregistratutako banaketa lortzen ari da (% 62,5 eta % 37,5, hurrenez hurren).

...segmentu nazionalen babestuz

Aire bidezko garraioa

	I. hiruhilekoa			Δ % Urte artekoa	Δ % hiruhileko artekoa	Δ % Covid aurrekoa
	2019	2022	2023bb			
Bidaiariak (kop.)	1.121.694	690.568	1.120.048	62,2	-13,6	-0,1
Hegaldi komertzialak	1.119.481	687.994	1.117.591	62,4	-13,5	-0,2
Estatu mailakoak	699.859	504.609	748.195	48,3	-10,6	6,9
Nazioartekoak	419.622	183.385	369.396	101,4	-18,9	-12,0
Eragiketak (kop.)	10.984	7.355	9.885	34,4	-11,4	-10,0

bb: behin-behinekoa
Iturria: Aena

2023ko lehen hiruhilekoan aurkeztutako hileko bilakaerak erakutsi du urtarrilean eta otsailean 2019ko bidaiarien zifrak gainditu zirela (+5.771 eta +2.784, hurrenez hurren) eta martxoan, berriz, maila horretatik pixka bat beherago kokatu zen (-10.201 bidaiari); horren emaitzak 2023ko lehen hiruhilekoko balantzea baldintzatu du (-1.646 bidaiari).

Horrez gain, segmentu nazionalak 2019ko zifrak gainditu zituen hiru hilabeteetan (urtarrila - martxoa), eta nazioarteko segmentuak 2019koa baino bidaiari bolumen txikiagoa izan zuen aldi horretan baina, batez ere, martxoan (-22.368 bidaiari); martxoko datu okerragoak erabakigarriak izan dira bidaiarien multzorako.

Apirileko datuei (Aste Santua barne hartuz 2019an eta 2023an) esker Bizkaiko aireportuko jarduera berreskuratzea berretsi ahalko da.

Bidaiariak Loiuko aireportuan, hileroko bilakaera

bb: behin-behinekoa
Iturria: Aena

Aztertutako aireportu guztietan jarduerak hobera egin du urte artean eta beherakada arina izan dute hiruhileko artean, baina berreskurapen maila desberdinekin 2019ko lehen hiruhilekoarekin erkatuta. Hala, Valentzia (+% 6,5), Sevilla (+% 3,9), Zaragoza (+% 66,3), Gasteiz (+% 72,7) eta Donostiako (+% 31,0) aireportuek pandemia aurreko zifrak gainditu dituzte³³ eta Madril zifra horretara gerturatu da (-% 0,1) baina ez Bartzelona (-%5,1) ezta Iruñea (-%11,0), atalase horietatik behera baitaude. Oro har, EAEko aireportuek (G-3) dinamismo handiagoa izan dute aztertutako estatuko aireportuek (G-5) baino (+% 30,9 eta +% 14,3), ahaztu gabe dimentsio, gaitasun eta fluxu desberdineko aireportuak zirela.

Benchmarkina bidaiariak aireportuak

	I. hiruhilekoa			Δ % Urte artekoa	Δ % hiruhileko artekoa	Δ % Covid aurrekoa
	2019	2022	2023bb			
Madril	13.443.954	9.125.370	13.429.176	47,2	-2,7	-0,1
Bartzelona	10.510.173	6.386.203	9.974.051	56,2	-7,1	-5,1
Valentzia	1.736.089	1.270.699	1.848.251	45,5	-7,4	6,5
Sevilla	1.685.255	1.266.647	1.751.408	38,3	-3,2	3,9
Zaragoza	91.131	100.515	151.584	50,8	-4,1	66,3
G-5 metatua	--	--	--	47,6	-4,9	14,3
BILBO	1121694	690.568	1.120.048	62,2	-13,6	-0,1
Gasteiz	30.289	37.395	52.314	39,9	-13,0	72,7
Donostia	64.366	52.508	84.343	60,6	-13,7	31,0
Iruñea	48.703	33.666	43.342	28,7	-13,9	-11,0
G-3ko metatua	--	--	--	43,1	-13,5	30,9
G-9ko metatua	--	--	--	47,7	-8,7	18,2

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

³³ Zuhurtziaz, kasu gehienetan konpainiak eta ibilbideak gehitu baitira.

Itsas garraioa

Bilboko Portuan garraiatutako salgaien bolumena 7,75 milioi tonakoa izan da 2023ko lehen hiruhilekoan. Zifra horrek % 4,5eko urte arteko igoera izan du, baina 2019an erregistratutako emaitza baino baxuagoa da³⁴ (1,2 milioi tona gutxiago).

Bilboko Portuko jarduerak hobetzen jarraitzen du

Aipatutako urte arteko berreskurapena ia jarduera segmentu guztietan gertatu da, eta nabarmendu behar da ontziratutako gabeko solidoak (+% 20,8), ontziratutako gabeko likidoak (+% 7,6) eta beste talde batzuen taldea (+% 13,8); salgai orokorren multzoak, berriz, atzera egin du³⁵ (-% 8,3). Hala, portuko trafikoaren zatirik handiena ontziratutako gabeko likidoak hartzen dute (% 62,0); ondoren datoz salgai orokorrak (% 24,8) eta pisu txikiagoarekin ontziratutako gabeko solidoak (%12,8) eta besteen segmentua (% 0,4). Hala ere, jardueraren segmentu guztiak³⁶ oraindik 2019an baino maila baxuagoan daude, eta aldea handiagoa da ontziratutako gabeko solidoetan (-% 22,8) eta salgai orokorretan (-% 24,3) ontziratutako gabeko likidoetan baino (-% 6,0); ia estali egin dute.

Bestalde, portuak 621 ontzi kudeatu ditu; urte arteko berreskurapena garrantzitsua izan da (+% 8,0), baina ez da 2019ko zifrara iritsi (-% 7,9; 674 ontzi). Edukiontzietan garraiatutako salgaiak profil ez hain dinamikoa izan dute; izan ere, atzera egin dute urte arteko terminoetan (-% 0,3) eta urrundu egin dira pandemia aurreko mailatik (-% 25,5); garraiatutako edukiontzi kopuruak, bestalde, hobera egin du 2022. urtearekin alderatuta (+% 2,0), baina 2019ko erregistroetara iritsi gabe (-% 22,9).

Salgaiak itsasoz garraiatzea

Iturria: Estatuko Portuak.

³⁴ Bilboko Portuan 2018a jarduera gehieneko ekitaldia izan zen, eta estatuko portuen kasuan, berriz, 2019a.

³⁵ Lurraldeko industria jarduerari lotuta (produktu siderurgikoak, eolikoak eta makineria, batez ere).

³⁶ Besteen segmentuan salbu, 2019ko zifrak gainditu baititu (+% 10,1).

EKONOMIA PRODUKTIBOA

Barne Produktu Gordina

Bizkaiko jarduera ekonomikoak % 4,5eko urte arteko igoera erregistratu zuen 2022an; zifra positiboa da, baina hasieran aurreikusitakoa baino baxuagoa da, baita 2021ean adierazitakoa baino baxuagoa ere (+% 6,0; -1,5 pp). Ekitaldiko profila handitik txikira joan da, nolabaiteko moteltzearekin laugarren hiruhilekoan (+% 0,1 eta +% 3,0, hiruhileko arteko tasan eta urte arteko tasan).

Bizkaian ekonomia % 4,5 hazi da 2022an

Enpleguaren bilakaerak (lanaldi osoko baliokidetzako lanpostuak) Bizkaiko sare produktiboaren erresilientzia berretsi du -benetan salbuespeneko eta ziurgabetasunez betetako hirurtekoan (2020tik 2022ra)-, urte arteko % 2ko igoerarekin 2022ko laugarren hiruhilekoan. Hala, lurraldeak milioi erdi enpleguko langa gainditu du ondoz ondoko bigarren hiruhilekoz; zifra hori ez da lortu 2007ko amaieratik (505.090 lanpostu 2007ko laugarren hiruhilekoan) eta 2008ko hasieratik (507.136 eta 509.203, 2008ko lehen eta bigarren hiruhilekoan).

Enpleguak milioi erdiko langa gainditu du (lanaldi osoko baliokidetzako lanpostuak)

BPG Bizkaia

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

Industria

Hobekuntza nabarmeneko ondoz ondoko zazpi hiruhileko igaro eta gero, Bizkaiko³⁷ industria jarduera moteldu egin da 2023ko lehen hiruhilekoan (+% 0,2), baina 2019an erregistratutako jarduera maila berreskuratu du (112,8, hiruhilekoko batez bestekoa 2019an eta 2023an).

Azpisektoreen arabera aztertuz gero bilakaera desberdina da; gora egin dute manufakturen industriak (+% 3,2) eta urak (+% 4,0), eta, hala, orekatu egiten dituzte erauzketa industriak (-% 1,4) eta energia, gasa eta lurrunaren (-%17,6) atalak izandako urte arteko beherakadak.

Hala ere, badirudi Bizkaiko industria sektoreak sektoreko dinamismo produktiboan beherakada izanik hasi duela 2023a -joera hori berretsi egin behar da hurrengo hiruhilekoetan-; badirudi pandemia aurreko jarduera berreskuratu duela.

Bizkaiko industria jarduera moteldu egin da

Industria

Urte arteko aldakuntza tasa, %

	2022.I	2022.II	2022.III	2022.IV	2023.I
Ekoizpen indizea	9,4	8,4	6,8	4,3	0,2
Manufaktura industria	6,6	6,5	2,2	4,9	3,2
Erauzketa industriak	37,0	31,1	-6,0	-7,5	-1,4
Energia, gasa eta lurruna	31,2	24,9	41,1	-0,2	-17,6
Ura	-7,4	-0,8	9,9	7,5	4,0

Bizkaiko datuak, egutegi efektua zuzenduta. Erreferentziako aldiko agregazio indizearen urtetik urterako aldakuntza. Iturria: Eustat

Merkatuko zerbitzuak

2022ko laugarren hiruhilekoan Bizkaiko merkatuko zerbitzuen salmentek gora egin dute ondoz ondoko zazpigarren hiruhilekoz; urte arteko hobekuntza % 4,9 izan da. Igoera hau aurreko hiruhilekoetako bano baxuagoa bada ere (+% 15,2, +% 20,5 eta +% 13,0, lehenengotik hirugarrenera), sektoreko salmenten berreskurapen joera berretsi da eta etapa normalizatuago batean zenbatu dira (2021eko laugarren hiruhilekoa).

Merkatuko zerbitzuen salmentek gora egiten jarraitzen dute...

Enpleguak puntu erdiko hobekuntza erregistratu du (+% 0,5), sektoreko salmentek adierazitakoa baino bilakaera profil "lauagoa" agerian utziz. Enpleguari eusteko ezarritako neurriei esker (batez ere 2020-2021 biurtekoan), jardueraren murrizketen ondoriozko beherakadak txikiagoak izan ziren³⁸.

...hobekuntza jasangarria erregistratu duen enpleguarekin

Merkatuko zerbitzuen sektoreko salmenten jokabide onak oinarritzat hartu du azpisektore guztien dinamismoa (prezio arruntetan). Hala, ostalaritzak urte arteko % 10,8ko igoera izan du salmentetan; ondoren datoz administrazio jarduerak eta zerbitzu osagarriak (+% 8,0), garraioa eta biltegiatzeak (+% 4,8), jarduera profesionalak, zientifikoak eta teknikoak (+% 2,1) eta informazioa eta komunikazioa (+% 2,0).

Emaitza orokortua azpisektore guztietan

³⁷ Produkzio 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 deituta.

³⁸ 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

Analisia prezio konstanteetan eginez gero, berresten da merkatuko zerbitzuen sektorea osatzen duten ia jarduera adar guztien hazkundera murriztu egin dela prezio konstanteetan, eta negatibo izatera ere iritsi dela jarduera profesional, zientifiko eta teknikoei dagokienez eta informazio eta komunikazioan; horrek prezioen igoeraren inpaktua agerian uzten du.

Merkatuko zerbitzuak

	(prezio arruntak)			(prezio konstanteak)		
	2022.II	2022.III	2022.IV	2022.II	2022.III	2022.IV
Merkatuko zerbitzuak	20,5	13,0	4,9	16,6	9,7	5,9
Garraioa eta biltegiatzea	30,3	12,7	4,8	27,4	13,7	16,6
Ostalaritza	56,0	27,1	10,8	46,8	17,8	3,6
Informazioa eta komunikazioak	11,8	9,6	2,0	9,1	7,7	-0,1
Jarduera profesionalak, zientifikoak eta tekn.	-2,7	0,7	2,1	-6,1	-3,4	-1,5
Administrazio eta jarduera osagarriak	18,8	25,2	8,0	15,3	17,7	3,7
Landunen indizea	0,4	0,9	0,5	--	--	--

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

2023ko lehen hilabeteetan (urtarrila-otsaila), Bizkaiko kanpo jarduerak hazten jarraitu du, eta maximo historikoetara iritsi da moneta balioan, 2.157 eta 2.650 milioi euroko esportazio eta inportazioekin, hurrenez hurren. Hala, bi ataletan 2022ko erregistroak gainditu dira (+% 11,0 eta +% 11,6).

Bizkaiko kanpoko merkataritza maila maximoetan dago moneta balioan, baina ez, ordea, garraiatutako tona bolumenean

Hala ere, garraiatutako tonen bolumenean, Bizkaiko esportazioak oraindik ez dira berreskuratu; izan ere, urte arteko hobekuntza izan arren (+% 1,8), esportazioen bolumenak pandemia aurreko mailatik behera jarraitzen du (-% 9,3). Bestalde, inportazioen bolumenak atzera ere egin du 2022ko bihileko berdinarekin alderatuta (-% 17,1) eta 2019ko aldi horretako emaitzetatik urrundu da (-% 17,2).

Kanpo merkataritzaren jardueraren bilakaera (osagai ez-energetikoan)³⁹ antzekoa da: egindako esportazio eta inportazioen moneta balioak gainditu egin ditu 2022ko (+% 9,5 eta +% 10,1) eta 2019ko (+% 33,9 eta +% 48,0) bihileko berdinean erregistratutako mailak. Baina jarduera horren tona bolumenaren neurriak ez ditu berreskuratu 2022an adierazitako erregistroak (-% 5,3 eta -% 42,4 esportazioetan eta inportazioetan), 2019an lortutakoak baino hobeak izan baitziren (+% 6,1 eta % 70,0, esportazioetan eta inportazioetan).

Bilakaera desberdin horrek (moneta balioa eta bolumen balioa) argi uzten du prezioen igoerak izan duen eragina, esportatutako (1.062 eurotik 1.542 eurora) eta inportatutako (626 eurotik 1.000 eurora) tona bakoitzeko batez besteko prezioan igoera handia egon baita 2019ko bihileko berdinarekin erkatuta. Bestalde, jarduera ez-energetikoaren batez besteko prezio handiagoa nabarmendu behar da, batez ere esportazioen segmentuan (2.246 eta 1.763 euro); lurraldeko manufakturen industriak sortutako balio erantsia berresten da horrela.

Kanpoko merkataritza; moneta balioa eta bolumena

	2022.II	2022.III	2022.IV	2023.I ¹	Urte arteko Δ (%)	
					2022.IV	1.2023 ²
Bolumena (milaka tona)						
Esportazioak, guztira	2.936,5	2.210,7	2.322,5	1.398,9	25,1	1,8
Esportazio ez energetikoak	2.044,2	1.155,7	1.156,9	803,3	0,3	-5,3
Inportazioak, guztira	4.139,3	4.993,6	4.615,1	2.650,3	15,3	-17,1
Inportazio ez energetikoak	1.189,2	1.924,5	1.203,8	907,5	30,2	-42,4
Balioa (milioi euro)						
Esportazioak, guztira	3.721,6	3.251,9	3.270,9	2.156,6	22,1	11,0
Esportazio ez energetikoak	3.012,1	2.409,3	2.543,9	1.804,6	10,8	9,5
Inportazioak, guztira	4.732,8	4.993,6	4.615,1	2.650,3	28,6	11,6
Inportazio ez energetikoak	2.461,3	2.374,4	2.371,4	1.600,2	14,2	10,1

Bizkaiko datuak 1. Urtarril-otsailari dagokion behin-behineko datua 2. Aurreko urteko urtarril-otsailaren aldean
Iturria: Industria, Merkataritza eta Turismo Ministerioa

³⁹ Bizkaiko manufakturen industriak egindako kanpoko merkataritzarekin estuen lotutakoa da.

Kanpoko jarduera ez energetikoak, esportazioak eta inportazioak, pisu handiagoa du moneta terminoetan (% 83,7 eta % 60,4) bolumenean baino (% 57,4 eta % 34,2). Bestalde, ⁴⁰Bizkaiko kanpo jardueraren saldo defizitariora finkatu egin da (-493,7 milioi euro), baina osagai ez energetikoa superabiteria iritsi da (204,3 milioi euro).

2022. urtea ixtean⁴¹, Bizkaiko BPGn esportazioek duten pisua % 29,2ra arte igo da 2021eko laugarren hiruhilekoko erregistro txikiago erlatiboaren aldean (% 25,6), ratio hori 2022ko metatuan (% 30,8) azken urteetako mailarik altuenean kokatuz. Eraitza horrek argi uzten du esportazioen balio ekonomikoa neurri handiagoan haziko litzatekeela lurraldeko jarduera ekonomikoa (BPG) baino.

Esportazio eta inportazio ez energetikoen ratioa

Bizkaiko datuak 2023ko lehen hiruhilekoko behin-behineko datua, urtarrila-otsailari dagokiona.
Iturria: Industria, Merkataritza eta Turismo Ministerioa

Esportazioaren ratioa BPG-rekin alderatuta (%)

Bizkaiko datuak
Iturria: Industria, Merkataritza eta Turismo Ministerioa eta Hiruhilekoen kontuak (Eustat; oinarria: 2015)

⁴⁰ Esportazioen eta inportazioen arteko aldea.

⁴¹ Azken informazio eskuragarria 2022ko laugarren hiruhilekoko da.

ENPRESA JARDUERA

Sozietate berriak

2023ko lehen hiruhilekoan hiribilduak 228 sozietate berri gehitu ditu; horrek esan nahi du urte arteko % 5,6ko igoera izan duela (12 sozietate berri gehiago) eta sozietateak hiruhilekoan sortzeko baliorik altuena da 2019tik.

Bilbok 228 sozietate berri gehitu ditu urteko lehen hiruhilekoan

(Urte arteko) bilakaera desberdina da jardueraren sektoreen arabera; hala, sozietate berriak sortzeak gora egin du industria eta energiaren sektorean (16 sozietate berri gehiago), eta behera egin du eraikuntzan (3 sozietate gutxiago) eta zerbitzuen egonkortasunean, eraturako sozietate berri guztien % 78,1 hartzen baitute.

Merkataritza sozietate berriak

Iturria: Bilboko Merkataritza Ganbera eta Merkataritza Erregistroa

Merkataritza sozietate berriak

	2022.II	2022.III	2022.IV	2023.I	Δ %	
					hiruhileko artekoa	Urte artekoa
Sozietate berriak	198	144	171	228	33,3	5,6
Lehenengo sektorea	0	0	0	0	--	--
Industria eta energia	17	4	38	30	-21,1	114,3
Eraikuntza	16	21	13	20	53,8	-13,0
Zerbitzuak	165	119	120	178	48,3	0,0

Iturria: Merkataritza Erregistroa

Jarduera adarrei erreparatu, eraturako sozietate kopuru handiena jarduera profesional, zientifiko eta teknikoetan (34 sozietate) sortu da; orotara, sozietate berri gehien dituzten sei adarrek eraturako sozietate berri guztien % 65,8 hartzen dute.

Sozietate gehien sortu dituzten jarduerak (2023ko lehen hiruhilekoa)

Jarduera profesionalak, zientifikoak eta teknikoak	34
Higiezin alorreko jarduerak eta enpresentzako zerbitzuak	29
Merkataritza eta konponketa	24
Ostalaritza	22
Energia hornidura	21
Eraikuntza	20

Iturria: Merkataritza Erregistroa

Desegindako sozietateak

Horrez gain, urteko lehen hiruhilekoan 103 sozietate desegin dira, duela urtebete baino % 27 gutxiago (38 sozietate desegin gutxiago). Beherakada hori jarduera sektore guztietan partekatua da, eta sozietateak desegiteko bolumen handiagoak erregistratu dira merkataritzaren sektorean (17 sektore) eta jarduera profesional, zientifiko eta teknikoetan (16).

| 103 sozietate desegin dira

Desegindako sozietateak

	2022.II	2022.III	2022.IV	2023.I	Δ %	
					hiruhileko artekoa	urte artekoa
Desegindako sozietateak	91	66	105	103	-1,9	-27,0
Lehen sektorea	1	0	1	0	-	-
Industria eta energia	5	4	9	5	-44,4	-64,3
Eraikuntza	19	8	12	11	-8,3	-26,7
Zerbitzuak	66	54	83	87	4,8	-21,6

Iturria: Merkataritza Erregistroa

Sozietate gehien desegin dituzten jarduerak (2023ko lehen hiruhilekoa)

Merkataritza eta konponketa	17
Jarduera profesionalak, zientifikoak eta teknikoak	16
Higiezin alorreko jarduerak eta enpresentzako zerbitzuak	13
Eraikuntza	11
Finantza eta aseguru jarduerak	9
Informazioa eta komunikazioa	8

Iturria: Merkataritza Erregistroa

2023 I hiruhilekoa

	Azken datua	Adierazleak Δ Urte artekoa (%)	Aldia
LAN MERKATUA			
Biztanleria aktiboa (milakotan)**	157,5	-9,3	I hiruhilekoa
Biztanleria landuna (milakotan)**	141,7	-10,1	I hiruhilekoa
Langabeak (milakotan)**	15,8	-1,9	I hiruhilekoa
Langabezia tasa (%)**	10,04	0,8*	I hiruhilekoa
Erregistratutako biztanleria langabea (pertsona kop.)**	21.302	-6,3	martxoa
Afiliatuak (kop.)	185.391	1,7	otsaila
Erregistratutako kontratuak (kop.)**	24.823	-20,6	I hiruhilekoa
MERKATARITZA			
Pertsona afiliatuak	19.154	-0,7	otsaila
Kontsumo prezioak (indizea)***	111,1	3,2	martxoa
TURISMOA			
Ostatu gauak (kop.)	408.129	44,7	I hiruhilekoa
Bidaiariak (kop.)	219.180	38,7	I hiruhilekoa
Batez besteko egonaldia (ostatu-gauak/bidaiariak)	1,86	0,08 pp	I hiruhilekoa
GARRAIOA			
Salgaien itsas garraioa (mila tona)	7.753	4,5	I hiruhilekoa
Bidaiariak airez garraiatzea	1.120.048	62,2	I hiruhilekoa
ENPRESA JARDUERA			
Industria produkzioa (indizea)***	219,1	-2,6	urtarrila-otsaila
Merkataritzako sozietate berriak (kop.)	228	5,6	I hiruhilekoa
Desegindako sozietateak (kop.)	103	-27,0	I hiruhilekoa

* Portzentaje puntuak.

** Bilboko populazioa.

***Bizkaiari dagokion adierazlea. KPIren bilakaera, erreferentziazko aldiko agregazio indizean oinarrituta. Oinarritzko urtea aldatzea (2021) Iturria: Geuk egindakoa, erakunde hauen datuetan oinarrituz: Eustat, SEPE, Lanbide, Gizarteratze, Gizarte Segurantza eta Migrazio Ministerioa, EIN, Estatuko Portuak, Aena eta Merkataritza Erregistroa.