
u

Ikuspegi

Demografikoa

2018

u

Lanketa:
Eustat
Euskal Estatistika Erakundea
Instituto Vasco de Estadística (Eustat)

Argitaraldia VI-2018

Argitalpena:
Eustat
Euskal Estatistika Erakundea
Instituto Vasco de Estadística
Donostia-San Sebastián, 1 - 01010 Vitoria-Gasteiz

Internet: www.eustat.eus

© Euskal AEko Administrazioa
 Administración de la C.A. de Euskadi

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

1

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

AURKEZPENA

Euskal Estatistika Erakundeak (Eustat) 1980ko hamarkadatik dihardu estatistika-eragiketak egiten,
Euskal Autonomia Erkidegoko biztanleriarekin lotutako fenomeno demografikoei buruzko informazioa
eskuratzeko, baita biztanleen adin- eta sexu-egituraren nondik norakoak emateko ere. Hala, jaiotzen
estatistika, heriotzen estatistika eta migrazio-mugimenduen estatistika egiten ditu, besteak beste.

Bestalde, data jakin batean biztanleriaren egitura kontabilizatzen eta deskribatzen duten eragiketak
ere egiten ditu: 1981, 1991, 2001 eta 2011ko biztanleria- eta etxebizitza-zentsuak; 1986ko biztanleen
udal-erroldaren berrikuntza; 1996ko, 2006ko eta 2016ko biztanleria- eta etxebizitza-estatistikak; 2001
eta 2017 bitarteko biztanleen udal-estatistika. Era berean, ezkontzen estatistikak, nahiz eta biztanle
kopuruetan eragin zuzenik izan ez, azalpenak ematen ditu ugalkortasunaren bilakaerarekin lotuta.
Aurrekoez gain, ugalkortasunaren eta ezkontza-tasen indizeak ere baliatu dira, 2016ko Inkesta
Demografikotik hartuta.

Panorama demografikoaren helburua zera da, Euskal Autonomia Erkidegoko biztanleria-egituraren
bilakaeraren ikuspegia ematea eta bilakaera horretan eragin duten fenomeno demografikoak
aztertzea, eragiketa horietako bakoitzak eskainitako informazioa baliatuta. Lan honek beste
estatistika-indize bati ere heltzen dio, lurraldeetako eta eskualdeetako indize demografikoak biltzen
dituena: Adierazle Demografikoak, alegia.

1980ko hamarkadatik hona, Euskal Autonomia Erkidegoko biztanleriak bilakaera kontrastatuak izan
ditu hilkortasunean, jaiotza-tasan eta migrazio-mugimenduetan, eta horiek guztiek eragin dute,
populazioaren bolumenean ez ezik, adinaren eta sexuaren araberako banaketan ere.
Nabarmentzekoak dira, alde horretatik, 1990eko hamarkadako erdialdera arteko ugalkortasunaren
jaitsiera ikusgarria eta 2000. urtetik aurrerako etorkinen etorrera jendetsua.

Fenomeno demografikoen analisia ez da amaitzen honako lan honekin. Aitzitik, ugalkortasunaren,
hilkortasunaren, migrazio eta ezkontza-tasaren gaineko informazio sakonagoa nahi izanez gero,
eskura dago Eustaten webgunera, datu zehatzagoak eskatzeko aukera ere ematen duena.

Josu Iradi Arrieta
Zuzendari nagusia

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

2

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

AURKIBIDEA

SARRERA .. 3
1. POPULAZIOA .. 4

1.1. BILAKAERA, EREMU GEOGRAFIKOEN ARABERA ... 4
1.1.1. LURRALDEKA .. 4
1.1.2. ESKUALDEEN ETA UDALERRIEN ARABERA ... 5

1.2. EGITURAREN BILAKAERA, ADINEN ARABERA ... 10
1.3. BIZTANLEEN JAIOLEKUA .. 13

2. JAIOTZAK .. 15
2.1. JAIOTZEN BILAKAERA ... 15
2.2. UGALKORTASUNAREN ADIERAZLEAK ... 17
2.3. AMEN EZAUGARRIAK .. 19
2.4. ERDITZEEN EZAUGARRIAK .. 22

3. HERIOTZAK .. 23
3.1. HERIOTZEN BILAKAERA ... 23
3.2. BIZI-ITXAROPENAREN BILAKAERA ... 24
3.3. BILAKAERA, HERIOTZAREN ERAGILEEN ARABERA .. 26

4. EZKONTZAK .. 29
4.1. EZKONTZEN BILAKAERA .. 29
4.2. EZKONTZEN EZAUGARRIAK .. 31
4.3. EZKONBERRIEN EZAUGARRIAK ... 34

5. MIGRAZIOAK ... 37
5.1. MIGRAZIO-MUGIMENDUAK ETA -SALDOAK ... 37
5.2. KANPOKO MIGRAZIOAK ... 39
5.3. BARRUKO MIGRAZIOAK ... 41
5.4. MIGRAZIOAREKIN DUEN LOTURA.. 42

6. ONDORIOAK ... 44

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

3

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

SARRERA
Espazio-eremu jakin bateko biztanleriaren bolumena ez da aldaezina denboran zehar; izan ere,
ugalkortasunaren, hilkortasunaren eta biztanleria horren mugikortasunaren konbinazioek eragiten
diote. Demografiaren helburu nagusietako bat zera da, aldaketa horiek zergatik gertatzen diren
ulertzea, inguruko egitura sozial eta ekonomiko bertsuko gizarteekin alderatuta. Biztanleriak ez dira
ezberdin hazkunde-erritmoagatik bakarrik, baita adinaren araberako osaketagatik ere; alegia, haur,
gazte, heldu, zaharren pisu erlatiboagatik.

Txosten honetan, Euskal Autonomia Erkidegoko biztanle-kopuruaren bilakaera eta adin-egitura
aztertuko dira, 1981etik 2016ra, oraingo eta lehengo hilkortasun, jaiotza-tasa eta migrazio-
mugimenduen ondorio gisa; alegia, biztanleria denbora-une bakoitzean berritzen, ugaltzen edo
murrizten duten fenomenoen arabera. Aldi berean, biztanleriaren adin eta sexuaren araberako
egiturak berak eragiten die jaiotza-tasari eta hilkortasunari; eta, immigrazioen eta emigrazioen arteko
aldea (positiboa zein negatiboa) kontuan hartuz gero, erlazio anitzeko sistema ateratzen zaigu:
faktoreek emaitza baldintzatzen dute sistema honetan baina, era berean, emaitzak ere baldintzatzen
ditu faktoreak.

Gizarte baten bilakaera demografikoaren ikerketa beharrezkoa da iragana ulertzeko eta etorkizuneko
joera demografikoaz hipotesiak egiteko, baina oso zaila da hipotesiekin asmatzea, sistema harreman
anizkuna denez –eta, gainera, beste zenbait baldintza tartekatzen dira, ekonomikoa, esaterako,
zeinak asko eragiten baitie migrazio-fluxuei–, batez ere denboran oso aurrera egiten badugu.

Analisi hau egiteko, Eustatek biztanleriaren bolumen eta egiturari eragiten dieten fenomeno
demografikoez berak burututako estatistika-eragiketetatik lortutako datuak erabili ditu, bai autonomia-
erkidego osoari erreparatuta, bai geografia-eremu txikiagoetan (lurraldeak, eskualdeak eta udalerriak).
Azterketaren denbora-eremuari dagokionez, honako aldi hartu hartu da: 1981eko biztanleria- eta
etxebizitza-zentsutik 2016ko biztanleriaren eta etxebizitzen estatistikara artekoa (azaroaren 1a hartuta
erreferentzia gisa). Jaiotzak, heriotzak, ezkontzak eta tankerako fenomeno demografikoak aztertzeko,
35 urtetik gorako aldia hartu da –hau da, 1976 eta 2016 arteko tartea–, bilakaeraren ideia zabalagoa
eman ahal izateko. Migrazioei buruzko datuak 1988an hasten dira, urte horretan argitaratu baitzuen
Eustatek migrazio-mugimenduen estatistika.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

4

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

1. POPULAZIOA
Biztanleen udal-estatistikari esker, urtero jarraipena ematen zaie zentsuek, biztanleen udal-erroldaren
eguneratzeek eta biztanleriari eta etxebizitzei buruzko estatistikek biztanleriaren gainean emandako
kopuruei. Gainera, demografia-gertakarien (berezko mugimenduen eta migrazioen) intentsitateari
esker, konparatu liteke zer ekarpen egiten dien Euskal Autonomia Erkidegoko eremu espazialen
(lurralde historikoen, eskualdeen, udalerrien…) zenbakizko aldakuntzei.

Beraz, helburua zera da, EAEko udalerrietan errolden arteko aldian dagoen zuzenbideko biztanle
kopuruari buruzko datu eguneratuak urtero ezagutaraztea, erreferentzia gisa urte bakoitzeko
urtarrilaren 1a hartuta.

Analisi hau behar bezala ulertu ahal izateko, kontuan izan behar da bertan aztertzen ditugun biztanle
kopuruaren aldaketak lurralde-eremuen taldekatze-mailaren arabera antolatu ditugula, maila
txikienetik handienera: Euskal Autonomia Erkidegoa, lurralde historikoak, eskualdeak eta udalerriak,
betiere neurriaren arabera taldekatuta.

1.1. BILAKAERA, EREMU GEOGRAFIKOEN ARABERA

1.1.1. LURRALDEKA

2016ko azaroaren 1ean, Euskal Autonomia Erkidegoak orotara 2.176.577 biztanle zituen: % 14,9
Araban, % 52,4 Bizkaian eta % 32,7 Gipuzkoan. 1981eko martxoaren 1ean, 2.141.809 biztanle zituen
Euskal Autonomia Erkidegoak, baina lurraldeetan banaketa desberdinxeagoa zen: Araban % 12,
Bizkaian % 55,5 eta Gipuzkoan % 32,4. Azken 35 urte hauetan biztanleria-bolumen osoak eta
lurraldeen araberakoak behera egin du, eta argi eta garbi bi epealdi bereizten dira: batetik, 1981etik
2001era eta, bestetik, 2001etik 2011ra. Badirudi 2012tik aurrera nobedadeak gerta daitezkeela
biztanleriaren aldakuntzan.

Biztanleen kopuru handiek izan duten bilakaera aztertzean, zera ikusten da, EAEko biztanleen
kopuruak etengabe egin zuela behera 1980ko hamarkada hasieratik 2001. urtera arte, baina
beherapena moteltzen joan zela aldi horren amaieran. Nolanahi ere, Euskal Autonomia Erkidegoko
zentsuarteko hazkunde-tasak joera aldatu du 2001 eta 2011 bitarteko azken tarte horretan. Aztertu
diren errolden arteko lehenengo lau aldietan (1981-1986, 1986-1991, 1991-1996 eta 1996-2001), tasa
horiek –% 0,1 eta –% 0,3 artean ibili ziren. Hala, 2001-2006 aldian tasak kopuru positiboak izan
zituen: % 0,4ko hazkundea. 2006-2011 aldian, berriz, % 0,5eko igoera izan zuen. Urte horretatik
aurrera, biztanleriak behera egin du; 2013ko urtarrilaren 1era arte beherakada txikia izan da (–
% 0,03), baina joera-aldaketa ageri da inondik ere.

1981etik 2001aren bukaerara, Euskal Autonomia Erkidegoak 59.222 biztanle galdu ditu; hau da,
biztanleriaren % 2,8. Aldiz, 91.446 biztanle gehiago erregistratu zituen (% 4,4) 2001 eta 2011
bitartean. Beraz, azken 10 urteetan nabarmen berreskuratu du aurreko 20 urteetan galdutako
biztanleen kopurua. Aztertu diren azken bost urteetan, biztanleriak 3.238 lagun egin du behera; hala
eta guztiz ere, EAEko biztanleen kopuruak 1981ean baino handiagoa izaten jarraitzen du.

Gainerako lurralde historikoetan ez bezala, Araban etengabe gehitu zen biztanleria kopurua; hau da,
aztertu diren zentsuarteko aldi guztietan biztanle gehiago izan zituen 2011 bitartean; hain zuzen,
1981etik 2001eko azarora 28.537 pertsona gehiago erregistratu ziren, % 11ko hazkundea, alegia.
Denbora-tarte berean, Bizkaiak eta Gipuzkoak biztanleak galdu dituzte. Bi horien artean, Bizkaia

nabarme
urte hori

1. g

2001tik
bakarrik
gehiago
Arabak,

Nolanah
irabazi 2
2013 eta
biztanle
osoko bi

1.1.2. E

Hiriburua
gehiago
% 15 eta
% 9 bizi
zuen. Do

-0,6

-0,4

-0,2

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

EUSKAL ESTATISTIKA ERAK
INSTITUTO VASCO DE ESTA

entzen da, 6
etan 21.118

grafikoa. Ze

aurrera, Biz
konpentsatu
ditu, baina

10 urte haue

hi ere, egoera
2016ko azar
a 2014 artea
gutxiago dira
iztanleen gal

ESKUALD

ak hartzen d
biltzen dituz

a Bilbo Hand
zen, eta Bil

onostialdeak

C.A. de

1/3/

1/11

KUNDEA
ADÍSTICA

66.641 lagun
biztanle gald

ntsuarteko

kaiak eta G
u du azken 2

hori aurrek
etan, aurreko

a aldatu egin
oaren 1era
n ere biztanl
a, eta Gipuz
lera ez da ho

DEEN ETA

dituzten hiru
zte; Arabako
dian, berriz,
lbo Handiak,

k, berriz, egu

 Euskadi

/81 – 1/4/86

1/01 – 1/11/06

eko galera i
du ditu, hots

hazkunde-ta
1981/0

ipuzkoak biz
20 urteetako
o bi hamark
o 20 urteetan

n da 2011tik
arte, 1981et
leak galdu zi
koak, berriz,
orrenbestera

UDALERR

eskualdeek
o Lautadan
% 40. 1981e
, ostera, Eus
ngo portzent

Araba/Ál

1/4/86 –

6 1/11/06

zan baitu; h
, biztanleria

asaren bilak
03/01 – 2016

ztanle gehia
o galera (29.
kadetan gald
n baino bizta

k aurrera. Na
tik izan den
ituen 2012ar
 6.909 biztan
inokoa.

RIEN ARA

2016an Erk
EAEko bizta
eko datuei e
skal Autonom
taje bertsuak

lava

– 1/3/91

– 1/11/11

au da, bizta
osoaren % 3

kaera, lurral
6/11/01

go izan ditu
.334 pertson
dutako kopu
nle gehiago

ahiz eta Arab
zentsuarteko

rekin alderat
nle gehiago

BERA

idegoko bizta
anleria osoa
erreparatzen
mia Erkidego
k ageri zituen

Bizkaia

1/3/91 – 1/5

1/11/11 – 1/

IKUSPEGI D

nleria osoar
3 baino gehia

de historiko

zte, baina a
arekin). Bizk
ruaren erdia
irabazi ditu (

bak 2.600 bi
o hazkunder
uta. Bizkaiar
ditu. Azken d

anleria osoa
ren % 12 bi
baldin badie

oko biztanle
n orduan ere

G

5/96 1/5

/11/16

DEMOGRAFIK

ren % 5,6. G
ago.

oen arabera

azken lurrald
kaiak 29.769
a baino gutx
(32.343).

iztanle baino
rik apalena d
ri dagokionez
datu horri es

aren bi heren
zi da, Dono
egu, lehenda
guztien % 4
.

Gipuzkoa

5/96 – 1/11/01

Txostena
KOA 2018

5

Gipuzkoak

(%)

de horrek
9 biztanle
xiago da.

o gehiago
da. Hala,
z, 12.800

sker, EAE

nak baino
ostialdean
abizikoan
44 biltzen

1

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

6

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

1981 eta 2001 bitarteko aldiko zentsuarteko hazkunde-tasaren arabera, gure erkidegoko hogei
eskualdeetatik zortzik soilik izan dituzte tasa positiboak. Portaera positiboa izan zutenen artean,
nabarmentzekoak dira Arabako Lautada, Gorbeia Inguruak eta Plentzia-Mungia % 0,5etik gorako
tasekin; kontrako aldean, aldiz, Debabarrena ageri da, –% 1eko tasarekin.

2. grafikoa. Zentsuarteko hazkunde-tasak, eskualdeka (%). 1981/03/01 – 2016/11/01

Alabaina, 2001 eta 2011 bitarteko aldian eskualde bakarrean egin zuen behera biztanleen kopuruak:
Debagoienean. Arabako Haranetan eta Gorbeialdean % 2tik gorako zentsuarteko hazkunde-tasak
izan dira; Debabarrena, Bilbo Handia eta Markina-Ondarroako tasek, aldiz, ez dute % 0,3 gainditu.

Hala ere, 2011 eta 2016 bitartean bederatzi eskualdetan jaitsi da biztanleria; horien artean Arabako
Mendialdea nabarmentzen da, % 1,5eko jaitsierarekin. Bilbo Handiak azken bost urteetan
zentsuarteko hazkunde negatiboa izan du, –% 3koa, eta ia 15.800 biztanle galdu ditu.

2016ko azaroaren 1ean Euskal Autonomia Erkidegoa osatzen duten 251 udalerriek portaera
desberdinak izan dituzte kontuan hartu ditugun denbora-tarteetan. 1981eko eta 2001eko biztanleria-
eta etxebizitza-zentsuen artean 105 udalerrik errolda arteko hazkunde-tasa positiboak izan zituzten;
baina 2001 eta 2016 bitartean, 196 udalerritan egin zuen gora biztanleen kopuruak. Aldiz, 2011 eta
2016 bitartean 133 udalerrik erregistratu dituzte tasa positiboak.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

7

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Tasen gorako eta beherako intentsitateak ere ezberdinak izan dira aldi bi horietan. Hala, 1981. eta
2001. urteen artean hazkunderik handiena izan zuen udalerria Burgelu izan zen (% 3,6), eta
beherakada handiena izan zuena, berriz, Olaberria (–% 2,2). 2001 eta 2016 bitartean, Erriberabeitiko
biztanleen kopurua % 5,2 hazi zen baina Arabako beste udalerri batean kontrakoa gertatu zen:
Harana, –% 2,2ko beherakada, alegia.

Udalerri guztiak bost kategoriatan sailkatu ditugu, 2016ko azaroaren 1eko biztanleen kopurua aintzat
hartuta:

1. udalerri handiak, 100.000 biztanletik gorakoak;
2. udalerri ertainak, 40.001-100.000 biztanle artekoak;
3. udal ertain-handiak, 20.001-40.000 biztanle artekoak;
4. udal ertain-txikiak, 10.001-20.000 biztanle artekoak;
5. udalerri txikiak, 10.001 biztanletik beherakoak.

Populazio handiena duten udalerri-kategoriek biztanleak galdu dituzte 1981 eta 2016 artean, baina
udalerri handietan murrizketa hori 1981 eta 2001 artean gertatu zen, beherakada 122.417 biztanlekoa
izan baitzen. Nolanahi ere, 21.399 biztanle berreskuratu zituen hurrengo 15 urteetan. Udalerri
ertainetako prozesua kontrakoa izan zen: 1981 eta 2001 bitartean, 4.147 pertsona irabazi zituzten,
baina 2001 eta 2016 artean 8.056 biztanle galdu. Hori dela eta, amaiera balantzea negatiboa da.
Gainerako udalerri-taldeek irabazi egin dituzte biztanleak. Nabarmentzekoak dira ertain-handiak,
72.543 biztanle gehiago baitituzte orotara. Datu horri gaineratu behar zaio gainerako bi taldeetan
izandako irabazia, nahiz eta, azken kasu horretan, hazkundearen bi heren 1981 eta 2001 bitartean
erregistratu zen.

Udalerri batzuk kategoriaz aldatu dira, biztanleak galdu edo irabazi dituztelako. Kasurik nabarmenena
Barakaldo izan zen, 2001eko zentsuan 100.000 biztanle baino gutxiago izan baitzituen. Errenteria eta
Sestao bigarren kategoriatik hirugarrenera pasatu ziren, Laudio eta Pasaia hirugarrenetik
laugarrenera, eta Ondarroa eta Legazpi, berriz, laugarrenetik bosgarrenera. Beste udalerri batzuk
kategoriaz igo dira, Zarautz adibidez, laugarren kategoriatik hirugarrenera igaro baita. Amurrio,
Arrigorriaga, Oiartzun eta Sopela bosgarren kategoriatik laugarrenera pasatu dira.

Aldakuntza erlatiboari dagokionez, 10.000 biztanletik gorako udalerrien artean, hona hemen 1981 eta
2016 bitartean % 1etik gorako gehikuntza izan dutenak: Sopela (% 2), Etxebarri (% 1,5), Mungia
(% 1,2), Hondarribia (% 1,2) eta Zarautz (% 1,1). Aldiz, biztanle kopuruaren jaitsiera erlatibo handiena,
–% 0,5etik gorakoa, honako udalerri hauek izan dute: Sestao (–% 1,1), Eibar (–% 0,9), Basauri (–
% 0,7), Pasaia eta Portugalete (–% 0,6) eta Arrasate (–% 0,5).

Hiru lurralde historikoetako hiriburuek 100.000 biztanle baino gehiago dituzte eta haietan biltzen da
Erkidegoko biztanleria osoaren % 35. Zentsuarteko hazkunde-tasa positiboa izan da Gasteizen eta
Donostian, aztertutako bi aldi horietan; Bilbon, aldiz, ez da hori gertatu. 1981. urteaz gero 14.018
biztanle gehiago izan dira hiru udalerrietan, baina batez ere Gasteizen eta Donostian izan diren
igoeren ondorioz (53.337 eta 11.430 biztanle gehiago, hurrenez hurren). Bilbok, aldiz, 50.749 biztanle
galdu ditu. Halaber, 2011 eta 2016 bitartean Bilbok eta Donostiak 8.616 biztanle galdu zituzten.
Gasteizek, berriz, 2.921 biztanle gehiago ditu aldi horretan.

3

2016ko
Autonom
eta 2016
horietan
Basaurik
bitartean
negatibo
kontrako
hamabi
bakarrik
urteetan
herenak

Halaber,
% 12,5 h
hauek lo
(% 0,9),
eta, hein
horietatik

Euskal A
bizi zen
baitzuen
ziren: So
21.282
% 0,29ko

-0,8

-0,6

-0,4

-0,2

0,0

0,2

0,4

0,6

0,8

1,0

1,2

EUSKAL ESTATISTIKA ERAK
INSTITUTO VASCO DE ESTA

. grafikoa. Z

azaroaren 1
mia Erkidego
6an, ostera,

errolda art
k biztanleak
n, Getxok ur
oa izan zue
oa gertatu za
urteetan pos
irabazi ditu

, talde horre
Getxori dag

, 20.001 eta
hartzen dute
ortu dituzte z
Galdakaok

n txikiagoan
k 13.157 Ses

Autonomia E
n. Pasaiaren
n (–% 0,6); b
opela (% 2,0
biztanle irab
oa da. Kateg

> 100.0

KUNDEA
ADÍSTICA

Zentsuarteko

1ean, 40.001
an. Horiek g
, % 16,9 bilt
teko hazkun
galdu dituzt

rtean % 0,9k
en (–% 0,4);
aio. Lehenen
sitiboa (% 0
u biztanleak
etako udaler
ozkio.

a 40.000 biz
e, baina 198
zentsuarteko
(% 0,3) eta H
 izan arren,
staokoak zire

Erkidegoko b
n kasua na
bestalde, %
0), Etxebarri
bazi ditu 19
goria honeta

00 40.00
EHT 1981

o hazkunde
1981/0

1 eta 100.00
uztiek Erkide
tzen zuten;

nde-tasa neg
e 1981 eta

ko gehikuntz
 udalerri ho
ngo hogei u
,3). Hala ere

1981 eta
rri guztiek ga

ztanle dituzt
1 eta 2016

o hazkunde-t
Hernanik (%
 Erandiok g
en.

iztanleriaren
barmenduko
1etik gorako
(% 1,5), Mun
81 eta 2016

ako hamahiru

1-100.000 2
1-2001

-tasak, udal
03/01 – 2016

00 biztanle
egoko biztan
hau da, 3.9

gatiboa izan
2016 bitarte

za izan zuen
orren guztir

urteetan tasa
e, aldi osoko
2011 bitarte
aldu dituzte

ten bederatz
bitartean 7.8
tasa positibo

% 0,1). Bestal
guztira 35.22

n % 15,4 10.0
o genuke, z
o tasa positib
ngia eta Hon
6 bitartean,
u udalerrik b

20.001-40.000
EHT 2001-

lerriaren tam
6/11/01

bitartean dit
nleria osoare
909 biztanle

n da: –% 0,0
an, 31.923 b

n, baina 200
rako saldoa
a negatiboa
o saldoa ne
ean, % 0,4

biztanleak,

zi udalerriek
849 biztanle
oak: Zarautz
lde, Sestaok
22 biztanle g

001 eta 20.0
zentsuarteko
boak dituzte
ndarribia (%

eta, ondori
iztanle gehia

0 10.001-20
-2016

IKUSPEGI D

maina aintza

tuzten sei ud
n % 17,4 ha

e galdu zituz
03. Portuga
biztanle gutx
1 eta 2016
positiboa i

izan zuen (–
gatiboa izan
gehiago, ale
7.078 pertso

Erkidegoko
gutxiago zit

ek (% 1,1), D
k, Eibarrek, A
gutxiago iza

000 biztanle
hazkunde-t

nen artean,
1,2). Udalerr
oz, urteko a
ago izan ditu

0.000 <

DEMOGRAFIK

at hartuta (%

dalerri daud
artzen zuten
zten. Beraz,

aletek, Santu
xiago. 1981
bitarteko ald
zan da. Ba
–% 0,9) bain

n da (–% 0,4
egia. Azken
ona gutxiago

o biztanleria
tuzten. Aldi
Durangok et

Arrasatek, Er
an dituzte. G

arteko 23 ud
tasa negatib
honako hau

ri-talde horre
aldakuntza b
uzte, 38.365

10.001

Txostena
KOA 2018

8

%).

e Euskal
1981ean,
, 35 urte
urtzik eta
eta 2001
dian tasa
arakaldori
na azken
4). Irunek
eko bost
o. Horien

osoaren
horretan,
ta Leioak
rrenteriak

Galdutako

dalerritan
boa izan
uek ageri
ek guztira
bateratua
gehiago;

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

9

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

hau da, hasierako biztanleriaren % 24,2. Biztanleak galdu zituzten hamaika udalerriek, ordea, 17.083
biztanle gutxiago izan zituzten, hau da, biztanleria osoaren % 10,9 galdu zuten.

4. grafikoa. Zentsuarteko hazkunde-tasak, udalerrien arabera (%). 1981/03/01 – 2016/11/01

Azkenik, 10.000 biztanle baino gutxiago dituzten gainerako 209 udalerriek Euskal Autonomia
Erkidegoko biztanle guztien % 19,9 biltzen zuten 2016an, nahiz eta 35 urte lehenago guztizkoaren
% 18,6 izan. Horietatik 136k zentsuarteko hazkunde-tasa positiboa zuten, eta 73k, berriz, negatiboa
1.000 biztanle baino gehiagoko udalerrien artean, % 3tik gorako tasa positiboak izan zituzten hauek
nabarmendu behar dira: Araban, Erriberabeitia (% 3,6) eta Dulantzi (% 3,1). Bestalde, % 2 eta % 3
bitarteko hazkundea Zigoitian (% 2,7), Iruran (% 2,6) eta Bakion (% 2,2) ageri da (Arabako,
Gipuzkoako eta Bizkaiko datuei erreparatuta, hurrenez hurren). Orotara, 10.000 biztanle baino
gutxiagoko udalerriek 39.392 biztanle gehiago izan zituzten 1981 eta 2016 bitartean. Udalerri-talde
horretan, biztanle-kopurua gehitzen dutenek 59.470 biztanleko igoera lortu dute, hau da, 1981eko
biztanleriaren % 26,3. Biztanleak galtzen dituztenek, aldiz, 20.078 pertsona galdu dituzte, hau da,
hasierako biztanle-kopuruaren % 12.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

10

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

1.2. EGITURAREN BILAKAERA, ADINEN ARABERA

Euskal Autonomia Erkidegoko biztanleriaren egiturari dagokionez, adin-tarte handien araberako
banaketaren bilakaerak erakutsi du nabarmen eta etengabe galdu dela biztanle kopurua adin
txikienetan, eta, era berean, gehitu egin dela adinekoenen kopurua. 1981etik 2016ra bitartean, 65 urte
eta gehiagoko biztanleria % 9,2tik % 21,6ra pasatu da, bikoiztu, alegia. Gazteen tartea erritmo
horretantxe murriztu da: 1981ean hiru pertsonatatik batek 20 urte baino gutxiago zituen; 2016ko
azaroaren 1ean adin horietan % 18,3 besterik ez, 65 urte eta gehiagokoak baino hiru puntu gutxiago.
Are nabarmenagoa izan da adinean gehien aurrera egindako (85 urte eta gehiago) pertsonen
kopuruaren igoera: 5 aldiz baino gehiago ugaritu dira azken 35 urte hauetan, eta biztanleria osoaren
% 3,7 dira.

2016ko ehunekoak ez dira berdin agertu Europako herrialdeetan, batez ere gazteen taldeari
dagokionez, denetatik txikiena izan baita talde hori. Hots, Europar Batasuneko 28 herrialdeetan talde
hori biztanle guztien % 21 zen, ehuneko hiru puntu gehiago EAEn baino. Era berean, 65 urteko eta
gehiagoko taldearen ehunekoa Italiak bakarrik gainditu du, herrialde hartan % 22,3tik gorakoa baita
proportzioa.

5. grafikoa. EAEko biztanleriaren piramideak 1981 eta 2016

Adinean aurrera egindako biztanleen hazkunde hori ez da modu homogeneoan gertatu Euskal
Autonomia Erkidegoko eskualde guztietan. Muturretan daude Arabako Mendialdea eta Plentzia-
Mungia eskualdeak: lehenengoan, 65 urteko eta gehiagoko biztanleak % 27 dira, ia ehuneko lau

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

11

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

puntu gehiago, biztanle zaharren kopuru handiena izan duen bigarren eskualdearekin alderatuta;
aldiz, Plentzia-Mungia eskualdeko biztanleen artean, biztanle zaharrenak % 16,2 bakarrik dira.

Salbuespen batzuk gorabehera, Erkidegoko biztanle zaharren kopurua gainditu duten eskualde horiek
azken urteotan biztanleak galdu edo oso gutxi gehitu dituzte. Arabako Mendialdearen parean daude
Markina-Ondarroa, Debagoiena eta Debabarrena, Bilbo Handia eta Gernika-Bermeo. Bestalde,
biztanleen kopurua gehitu egin da aztertutako aldian, Erkidegoko batez bestekotik beherako
ehunekoak izan dituzten eskualdeetan. Egoera horretan dagoen eskualde nabarmenena Plentzia-
Mungia da, baina beste batzuk ere badira egoera berean: Gorbeialdea, Arabako Lautada, Urola
Kosta, Durangaldea eta Bidasoa Beherea.

Arabako Haranak eskualdearen kasua ere oso adierazgarria da; 1981 eta 2016 bitartean biztanleen
hazkunde handiena izan duen eskualdea izan arren, 65 urte eta gehiagoko biztanleen ehuneko
handia du. Antzeko zerbait gertatzen da, neurri txikiagoan bada ere, Arabako Errioxan. Erkidegoko
biztanle zaharrenen ehunekoarekin alderatuta, bi eskualde horietan beti izan dira biztanle horien
ehuneko handiagoak aztertutako aldian. Horrenbestez, biztanleen hazkundeak ez du bermatzen adin-
egitura berregokituko denik.

6. grafikoa. Adin-talde handien hazkunde-tasak, eskualdeen arabera (%).

1981/03/01 – 2016/11/01

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

12

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Euskal Autonomia Erkidegoan, 65 urteko eta hortik gorako biztanleak 0,3 ziren 16 urtetik beherako
biztanle bakoitzeko 1981ean; Espainian baino harreman apalagoa, Estatuan 0,4 baita. Europa aldera
begiratuta ere, harreman handiagoak ageri dira hainbat herrialdetan, hala nola Suedian eta Alemaniak
(0,8) edota Belgikan eta Danimarkan (0,7). 2016an, ordea, harreman hori 1,4ra igaro zen. Italiak eta
Alemaniak bakarrik gainditzen dute. Suediak, Belgikak eta Danimarkak, aldiz, 1981ean zuten
harreman hori handitu egin dute, eta egun 64 urtetik gorako pertsona bat dute 16 urtetik beherako
biztanle bakoitzeko.

Hala, 1981ean 0,8 baino harreman handiagoa zuten eskualdeak Arabako Haranak eta Mendialdea
ziren. Haiek ere harreman hori handitu egin dute, eta 2016an 65 urtetik gorako 2,2 pertsona dituzte 16
urtetik beherako biztanle bakoitzeko. Azken urte horretan, 1 inguruko proportzioa ageri zuten bi
eskualdeak (Gorbeialdea eta Plentzia-Mungia) Euskal Autonomia Erkidegoaren batezbestekoaren
gainetik zebiltzan 1981ean.

7. grafikoa. 65 urteko eta hortik gorako pertsonen kopurua, 16 urtetik beherako biztanle
bakoitzeko, udalerriaren arabera.

2016/11/01

1981ean, 16 udalerrik zituzten 16 urtetik beherako 5 pertsona edo gehiago 64 urteko edo hortik
gorako biztanle bakoitzeko; horien artean, Ermua, Etxebarri, Lasarte-Oria eta Anoeta nabarmentzen
ziren, batzuk 7 eta gehiagorekin. Alabaina, urte horretan 35 udalerrik adinean aurrera egindako
pertsona 1 edo gehiago zituzten gazte bakoitzeko, eta harreman hori 1,5 baino handiagoa zen

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

13

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Ibarrangelun, Meñakan, Gizaburuagan edota Arrietan. 2016an, 15 urtetik beherakoen eta 64 urtetik
gorakoen arteko harremana murriztu egin da, eta lau udalerrik bakarrik daukate zahar bakoitzeko 2
gazteko harremana: Irurak, Baliarrainek eta Dulantzik, udalerri txikiak guztiak ere. Beste muturrean,
Haranak 7,5 zahar ditu gazte bakoitzeko; ondoren ditu Lagran 7rekin eta Añana, Elantxobe eta
Moreda 4rekin.

Hiru udalerritan (Ermua, Lasarte-Oria eta Laudio), adinaren araberako biztanleen egitura nabarmen
aldatu da: hala, horietan gazteak nabarmen ugariago ziren 1981ean, eta, gaur egun, ia 64 urtetik
gorako 2 pertsona dituzte 15 urte eta gutxiago dituztenekin alderatuta. Hala, Ermuak gazteen % 65
galdu du 1981 eta 2016 bitartean, eta adinekoak, berriz, % 425 ugaritu dira. Lasarte-Oriari
dagokionez, gazteak % 58 gutxiago dira eta zaharrak % 387 gehiago. Laudion, azkenik, % 64
gutxiago dira gazteak eta % 292 gehiago zaharrak.

1.3. BIZTANLEEN JAIOLEKUA

2016ko azaroaren 1ean, Euskal Autonomia Erkidegoko biztanleen % 28 EAEtik kanpo jaioa da. Talde
horren barruan, % 32 atzerriko herrialderen batean jaiotakoak dira; hau da, talde horretako hiru
lagunetatik bat.

Euskal Autonomia Erkidegotik kanpo jaiotakoen ehunekoak egonkor jarraitzen du azken 15 urteetan,
baina pertsona horien jatorria aldatu egin da. Denbora-tarte horretan, ia % 7 handitu da atzerrian jaio
eta Euskal Autonomia Erkidegoan bizi diren pertsonen kopurua. Bestalde, Estatuko gainerako tokietan
jaio eta EAEn bizi direnak gutxitu egin dira, % 24,7 izatetik % 18,9 izateraino.

8. grafikoa. Biztanleak, jaiotako kontinentearen arabera (%), 2016/11/01

0

10

20

30

40

50

60

Espania Euskadiko EA Araba/Álava Bizkaia Gipuzkoa

Europa Afrika Amerika Asia eta Ozeania

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

14

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Euskal Autonomia Erkidegoan bizi diren pertsonen % 9,1 atzerrian jaioak dira. Estatu osoan baino
ehuneko apalagoa da, % 13,3 baitira Espainian. Euskal Autonomia Erkidegora biztanle gehien
helarazten duten herrialdeak honako hauek dira: Maroko (% 10,8), Kolonbia (% 9,2), Errumania (% 8)
eta Bolivia (% 5,7). Horietatik, % 52,3 emakumeak dira eta % 47,7 gizonak.

Jaiotako autonomia-erkidegoari erreparatuta, berriz, Euskal Autonomia Erkidegora gehien bidaltzen
duen autonomia-erkidegoa Gaztela eta Leon da (% 7,7), eta ondoren Extremadura (% 2,4) eta Galizia
(% 1,9). Kontrako muturrean, Balear uharteetan jaiotakoak dira gutxien (% 0,04).

EAEko 55 udalerritan, autonomia-erkidego osoan baino atzerrian jaiotakoen proportzio handiagoa
ageri da: 16 Araban daude, eta horietatik 15ek % 10 gainditzen dute (gehienak Arabako Errioxan
daude). Mailarik handienak dituzten lau udalerriak Navaridas (% 28), Berriatua (% 16,3) eta Ordizia
(% 15) dira.

Beste muturrean, sei udalerrik atzerrian jaiotakoen ehunekoak % 2ko proportziotik behera dauzkate.
Lau Gipuzkoan daude (Orexa, Elduain, Aduna eta Mutiloa), bat Bizkaian (Ajangiz) eta beste bat
Araban (Harana). Biztanle gutxiko udalerriak dira, guztien artean 1.767.

Hiru hiriburuetan, atzerrian jaiotakoen ehunekoa Euskal Autonomia Erkidegoko batezbestekoa baino
handiagoa da. Gasteiz da hiruretan nagusi, % 12,1ekin. Ondoren Bilbo, % 10,9rekin, eta Donostia,
berriz, % 10,2rekin.

Euskal Autonomia Erkidegotik kanpo jaiotako herritarren adinari erreparatuta, alde handiak ageri dira
toki batetik bestera. Atzerrian jaiotako pertsonek batez beste 36,8 urte dituzte. Beste autonomia-
erkidego batzuetan jaio direnek, berriz, 63,2.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

15

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

2. JAIOTZAK
Heriotzen, jaiotzen eta ezkontzen estatistikek osatzen dute biztanleriaren mugimendu naturala. 1861.
urtean egin zen heriotzen gaineko lehenengo estatistika; eta harrezkero aldi honetan izan diren
aldaketa demografikoak eta horien bilakaera ezagutu ditzakegu. Biztanleriaren berezko mugimenduak
zehazten ditu, migrazio-mugimenduekin batera, biztanle kopuruaren gorabeherak.

2.1. JAIOTZEN BILAKAERA

1976an, jaiotzen joera beherantz hasi zen eta hala jarraitu zuen 1994ra arte. Urte horretan
erregistratu zen, hain justu, jaiotza-tasarik apalena: 15.248 lagun. Ondoren, 1995. urtean, pixkanaka
baina etengabe, gora egiten hasi zen jaiotzen kopurua. 2008an 21.315 jaiotza izan ziren. Azken lau
urteetan jaiotzen kopurua beherantz hasi zen atzera, eta 2016an 18.240 izan ziren, % 14,4 gutxiago.

9. grafikoa. Jaiotzen tasa gordinen bilakaera (‰). 1976-2016

EAEn, jaiotzen tasa gordina ‰ 8,4 izan zen 2016. urtean. 1960ko hamarkadan ‰ 20tik gorakoa izan
zen, Espainiako tasatik gora, gainera; harrezkero, eta batez ere 1970eko hamarkadako bigarren
erdian eta 1980ko hamarkadako lehenengoan, tasak behera egin du 1995era arte. Urte hartan
jaiotzen tasa gordina ‰ 7,3 izan zen. 1996an gorantz hasi zen, 2008ko egoerara iritsi arte. Hala, 9,9
izatera irits zen mila biztanleko, Espainiako batezbestekoaren gainetik (‰ 9,7) edota Italia (‰ 9),
Portugal (‰ 8,5) edota Alemania (‰ 8,4) baino ere gorago, baina Frantzian (‰ 12,6) edota Irlandan
(‰ 15,7) erregistratutako proportzioen azpitik. 2009tik ehuneko hori murriztu egin zen 2016ra
bitartean, eta Portugalen tankera bereko proportzioa lortu zuen (‰ 8,4), Italiak baino gehiagorekin
(‰ 7,8), baina Alemaniak 1,2 punturekin aurrea hartuta.

5

7

9

11

13

15

17

19

21

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

 (a
)

Euskadiko EA Araba/Álava Bizkaia Gipuzkoa
(a) Behin-behineko
t k

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

16

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

1. taula. Bizirik jaiotakoak eta jaiotzen tasa gordinak (‰), lurraldeka. 1975-2016

 EAE Araba Bizkaia Gipuzkoa

 Jaiotako
umeak Tasa Jaiotako

umeak Tasa Jaiotako
umeak Tasa Jaiotako

umeak Tasa

1975 39.646 19,1 4.833 20,4 22.075 19,1 12.738 18,7
1976 41.100 19,7 4.809 20,1 22.924 19,8 13.367 19,6
1977 38.806 18,5 4.634 19,0 21.754 18,6 12.418 18,1
1978 35.657 16,8 4.560 18,4 19.987 17,0 11.110 16,1
1979 31.835 15,0 4.163 16,5 18.356 15,5 9.316 13,5
1980 28.812 13,5 3.917 15,3 16.569 13,9 8.326 12,0
1981 27.255 12,7 3.710 14,3 15.419 13,0 8.126 11,7
1982 25.670 12,0 3.436 13,2 14.142 11,9 8.092 11,6
1983 23.920 11,1 3.374 12,8 13.092 11,0 7.454 10,7
1984 22.411 10,4 3.108 11,7 12.426 10,5 6.877 9,9
1985 20.970 9,8 3.008 11,2 11.582 9,8 6.380 9,2
1986 20.094 9,4 2.693 10,0 10.981 9,3 6.420 9,3
1987 18.593 8,7 2.572 9,5 10.148 8,6 5.873 8,5
1988 18.021 8,5 2.577 9,5 9.724 8,3 5.720 8,4
1989 17.024 8,0 2.389 8,8 9.024 7,7 5.611 8,2
1990 16.361 7,8 2.290 8,4 8.724 7,5 5.347 7,9
1991 16.228 7,7 2.276 8,3 8.557 7,4 5.395 8,0
1992 16.250 7,7 2.221 8,0 8.587 7,5 5.442 8,0
1993 15.801 7,5 2.239 8,1 8.203 7,1 5.359 7,9
1994 15.248 7,3 2.024 7,2 7.991 7,0 5.269 7,8
1995 15.322 7,3 2.082 7,4 7.879 6,9 5.361 7,9
1996 15.987 7,6 2.249 8,0 8.148 7,2 5.590 8,3
1997 16.325 7,8 2.226 7,9 8.333 7,4 5.766 8,6
1998 16.113 7,7 2.249 7,9 8.216 7,3 5.648 8,4
1999 16.787 8,1 2.321 8,2 8.599 7,6 5.867 8,7
2000 17.316 8,3 2.487 8,8 8.818 7,9 6.011 8,9
2001 17.647 8,5 2.436 8,5 9.040 8,1 6.171 9,2
2002 18.133 8,7 2.491 8,6 9.372 8,4 6.270 9,2
2003 19.267 9,2 2.694 9,2 9.806 8,8 6.767 9,9
2004 19.594 9,3 2.809 9,5 9.996 8,9 6.789 9,9
2005 19.715 9,3 2.792 9,3 10.122 9,0 6.801 9,9
2006 20.043 9,4 2.918 9,6 10.087 8,9 7.038 10,2
2007 20.596 9,6 3.027 9,8 10.416 9,1 7.153 10,4
2008 21.315 9,9 3.209 10,3 10.861 9,5 7.245 10,4
2009 20.928 9,7 3.224 10,2 10.540 9,2 7.164 10,2
2010 21.159 9,7 3.346 10,5 10.598 9,2 7.215 10,3
2011 21.180 9,7 3.429 10,7 10.687 9,0 7.064 10,0
2012 20.533 9,4 3.293 10,3 10.342 9,0 6.898 9,8
2013 19.118 8,8 3.099 9,7 9.732 8,5 6.287 8,9
2014 19.378 8,9 3.277 10,3 9.740 8,5 6.361 9,0
2015 18.851 8,7 3.159 9,8 9.331 8,2 6.361 9,0

2016 (a) 18.240 8,4 3.074 9,5 9.151 8,0 6.015 8,4

Tasarik handiena Araban izan zen (‰ 9,5), ondoren Gipuzkoan (‰ 8,4) eta Bizkaian azkenik. Azken
hori, ‰ 8,0 tasarekin, ‰ Euskal Autonomia Erkidegoak 2016an izandako batezbestekotik behera
dago. 1976 eta 2016 bitartean, hiru lurraldeetako jaiotzen bilakaera ez da berdina izan toki batetik
bestera. Gipuzkoak jaiotza-tasa oso ezberdina izan du. 1988an lurralde horretan mila biztanleko izan

(a) Behin-behineko
t k

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

17

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

ziren jaiotza tasak EAEkoen azpitik izan ziren; baina hurrengo urteetan EAEk baino tasa altuagoa izan
du, baita 1994an ere (EAEko tasa baino 5 hamarren altuagoa) nahiz eta tasarik txikiena izan urte
honetan. Bizkaiak soilik izan ditu EAEkoa baino tasa altuagoak aldi horretako lehenengo lau urteetan;
lurralde honen tasarik txikiena 1995ean izan zen, ‰ 6,9. Arabak, oro har, EAE osoak baino tasa
handiagoak izan ditu, nahiz eta 1994an minimora iritsi zen ‰ 7,2rekin.

Tasa horiek zenbaki absolututan emanda, ikusiko dugu 1976an izandako 41.100 jaiotzatatik 2016an
18.240 jaiotza izatera igaro dela; hau da, jaiotzak % 56 murriztu dira. Azken 40 urteetako jaiotza-
tasarik apalena 1994an erregistratu zen, 15.248 jaiotza, hau da, 1976an baino % 63 gutxiago.
Bizkaian izan da EAEko jaiotzen beherakadaren % 60. Eta ez populazioaren neurriagatik bakarrik,
baizik eta 1976 eta 2016 bitartean % 60,2ko beherakada izan delako ere bai. Gipuzkoan 40 urte
horietan izandako beherakada Euskal Autonomia Erkidego osoan izandakoaren tankerakoa da.
Araban, aldiz, beherakada apalagoa izan da askoz: % 36,1.

Eskualdearen arabera izandako jaiotzen kopuruaren bilakaera aldatzen joan da: 1976 eta 2016
bitartean hazkundea izan zen Gorbeialdean (% 10,2) eta Bilbo Handian, berriz, gutxitu (% 63,6).
Horrek eskualdeetan izandako populazioaren neurriaren bilakaera erakusten; izan ere, Arabako
Haranetan eta Plentzia-Mungian, nahiz eta jaiotzak murriztu, beherakada % 21,7 izan da, baina
Arabako Mendialdean eta Debabarrenean, berriz, ia % 60.

2.2. UGALKORTASUNAREN ADIERAZLEAK

Informazio hori guztia adierazle bakar batera murrizten badugu, adibidez emakume bakoitzeko batez
besteko seme-alaba kopurura, esan daiteke EAEko ugalkortasuna beheko balioetan dagoela, gure
inguruko herrietan erregistratzen denarekin alderatuta. 2016an batez besteko seme-alaba kopurua
1,35 izan zen, oso urrun 1975eko batez besteko 2,67 seme-alabetatik, eta oso urrun, halaber,
belaunaldien arteko ordezkatzea lortzeko beharrezkoak diren 2,1etatik. Bizkaiak dauka indizerik
apalena, 1,28; Araban, aldiz, emakume bakoitzeko 1,47 seme-alaba dira, eta Gipuzkoa erdian
geratzen da, 1,41ekin. Nazioartean, ugalkortasun indizea Italiakoaren eta Portugalgoaren antzeko
mailan dago (1,34 seme-alaba), baina Europako batezbestekotik beherago (1,60) eta oso urrun
Frantziatik (1,92 seme-alaba) eta Suediatik (1,85). Halaber, Alemaniakoa baino ere apalagoa da,
zeina 1,6 seme-alabakoa baita emakumeko (2002an 1,34 zen).

Datu berriago horiek oinarri hartuta, aurreikus daiteke emakumeen % 75ek gutxienez izango duela
seme-alaba bat; horrek esan nahi du emakumeen laurdenek ez dutela izango seme-alabarik; % 50ek
gutxienez bi seme-alaba izango dituztela eta hamarretik batek hirugarren bat izango dutela. Horren
haritik, hirugarren mailako edo gehiagoko ugalkortasunaren jaitsiera % 90ekoa da, 1975ekin
alderatuta.

Eustatek, halaber, Euskal Autonomia Erkidegoko eskualdeetan 1980 eta 2010 bitartean izandako
ugalkortasunaren bilakaera ere jasotzen du. Urte hori da, hain justu, maila horretako indize
demografikoak jasotzen dituen azkena. Ugalkortasunak Erkidego osoan joera bera izan du: 1980 eta
1995 bitartean behera egin zuen eskualde guztietan, gehiago edo gutxiago, eta 1995etik 2010era
hobera egin zuen, gutxi izan bazen ere. 1980. urtean, eskualde batean ere ez zen gainditu datu hau:
emakume bakoitzeko 2,1 ume izatea. Hurbilen zegoena Arabako Errioxa izan zen, 2,05 umerekin;
baina, Debabarrenean emakume bakoitzak 1,25 ume bakarrik izan zituen.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

18

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

1995era arte ugalkortasunak beherakada handia izan zuen; zazpi eskualdetan soilik ziren seme-alaba
bat baino gehiago izan zuten emakumeak. Urola Kostan eman zen indize altuena, baina 1,2 ume
baino ez. Horren atzetik Tolosa eta Plentzia-Mungia izan ziren, 1,1 umerekin. Urte horretan, gainera,
Arabako Haranek aztertu den aldi osoko ugalkortasun txikiena izan zuten: 0,66 seme-alaba emakume
bakoitzak. 2005ean, eskualde guztietan emakume bakoitzak batez beste seme edo alaba bat zeukan.

Hala, 30 urte horietan hiru eskualdetan ugalkortasun-tasa % 34 murriztu da: Bilbo Handian, Arabako
Lautadan, eta Donostian (horietan daude hiru lurraldeetako hiriburuak). Gipuzkoako eskualdeetan
(Donostian izan ezik) ugalkortasunaren beherakada Euskal Autonomia Erkidegoko batezbestekoa
baino txikiagoa izan da; Debabarrenak eta Tolosak ere berreskuratu dute, % 17,2 eta % 7,5, hurrenez
hurren.

10. grafikoa. Bilakaera, batez besteko seme-alaba kopurua emakumeko. 1976-2016

Emakumeen belaunaldien ugalkortasun-tasaren azterketak zera adierazten du, Inkesta
Demografikoaren arabera egiten den moduan, belaunaldi horiek ordeztuko ote diren euren ugal-
bizitzan izan dituzten seme-alabekin (kopuru horri, era berean, azken deszendentzia ere deitzen zaio).
2016an egindako inkestak erakusten duenez, 1940ko bigarren hamarkadan jaiotako emakumeak izan
ziren belaunaldi-ordezkatzea lortu zuten azkenekoak; hau da, batez beste 2,1 seme-alaba izan
zituzten. Ondoren emakume-belaunaldien azken deszendentzia apaltzen joan zen, eta 1971 eta 1975
artean jaiotako emakumeen artean 1,4 da. (Tarte horretakoei ematen zaie amaitutzat euren ugaltze-
historia.)

Europako herrialde ia guztietan ikusi da murriztu egin dela azken deszendentzia 1940ko hamarkadatik
aurrera jaiotako emakumeetan, eta 1960ko hamarkadatik aurrerako emakumeek ez dutela lortzen
belaunaldia ordeztea, familia-politika anbiziotsuak dituzten herrialdeetan izan ezik (Frantzia, Norvegia
edota Suedia). Nolanahi ere, Euskal Autonomia Erkidegoan 1960tik aurrerako emakumeen azken

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Euskadiko EA Araba/Álava Bizkaia Gipuzkoa

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

19

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

deszendentziak maila apalagoak ageri ditu (1,51 seme-alaba emakumeko), Alemanian edota Italian
belaunaldi horretako emakumeetan baino (1,66 izan zen).

Azken belaunaldien amatasuneko batez besteko adina zaharrenen antzekoa da (egun 75 urte eta
gehiago dituztenak), baina kasu horretan horren arrazoia zera zen, hirugarren eta hortik aurrerako
seme alabak ia guztizkoaren % 40 zirela; aldiz, 2016an, 40 eta 50 urte bitartean dituzten emakumeen
% 8k baino ez dituzte hiru seme-alaba edo gehiago. Belaunaldi berriagoetan, lehendabiziko seme-
alabaren batez besteko adina 31 urte da, eta zaharrenetan, berriz, 28 urte.

Hala, 2011n 40 urte baino gutxiago dituzten emakumeen azken deszendentziak ez dirudi
berreskuratzeko arrastorik duenik; izan ere, euren bizialdian espero dituzten seme-alaben kopurua,
inkestan jasotakoaren arabera, apenas izango da 1,3 baino handiagoa. Nabarmentzekoak dira 1996
eta 2000 artean jaiotakoak, seme-alaba 1 izatea aurreikusten baitute.

2.3. AMEN EZAUGARRIAK

Azken urteetan, jaiotze-tasaren beherakada eragin duten faktoreetako bat amatasunaren adina
pixkana atzeratzea izan da. Ama izan ziren emakumeen adinaren araberako banaketa, aurreko
hamarkadetakoekin alderatuta, oso ezberdina izan zen. 2016an, talderik ugariena 34 urtetik gorako
emakumeei zegokien; 1990eko hamarkadaren amaierara arte, berriz, aurretik zeuden 25 eta 29 urtera
bitartekoak; 1980ko hamarkadan, 20 eta 24 urtera bitartekoak ere aurretik zeuden.

11. grafikoa. Jaiotzen bilakaera, amaren adina aintzat hartuta (%). 1986-2016

0

5

10

15

20

25

30

35

40

45

50

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

≤19 20-24 25-29 30-34 35-39 ≥40

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

20

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

2016an haurren bat izandako emakumeen % 83,3k 30 urte edo gehiago zituen. Talderik ugariena 35
eta 39 urte arteko emakumeena da, jaiotza guztien % 37,1. Beste alde batetik, amen herenek 30 eta
34 urte bitartean dauzkate; 30 urte baino gutxiagokoak, berriz, % 16,7 besterik ez dira. 2016an, amen
batezbesteko adina 32,9 izan zen, 1981ean baino 4,3 urte gehiago, eta batezbesteko amen adina
handia duten herrialdeen gainetik, hala nola Italia (31,8 urte), Portugal (31,1 urte) edota Alemania
(30,9 urte), haiek ere ugaltze-tasa apalekoak.

Mende honetako lehenengo hamarkadan, 25 eta 34 urte arteko ama-taldeek behera egin zuten, eta
beherakada handiena izan zuena 25 eta 29 urte artekoa izan zen (5,6 ehuneko-puntu). Beste
muturrean, garrantzi handiagoa hartu dute 25 urtetik beherakoen taldeek eta 35 urte edo
gehiagokoek. 2007 eta 2009 bitartean, pixka bat gora egin du 25 urte baino gutxiagorekin ama
izandako emakumeen kopuruak atzerriko gazteei esker, ume gehiago izaten baitute.

12. grafikoa. Ezkontzatik kanpoko jaiotzen bilakaera (%). 2002-2016

Azken urteetan, hazteko joera etengabea izan du guraso ezkongabeek izandako umeen ehunekoak.
Denbora-tarte zabalago bat hartzen badugu erreferentzia gisa, Euskal Autonomia Erkidegoan
ezkondu gabeko bikoteek izandako seme-alabak 1975ean % 1,5 ziren, 1990ean % 7,7 eta 2001ean,
berriz, % 16,3. Hamar urte geroago, ordea, % 34,3 izatera igaro zen, eta 2016an orotara izandako
jaiotzen % 43,1 dira.

0

5

10

15

20

25

30

35

40

45

50

Euskadiko EA Araba/Álava Bizkaia Gipuzkoa

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

13. graf

Euskal A
erdituak
% 3,5 iz
eta Gipu
izaten di
eta ema
adina 32

1

0

5.000

10.000

15.000

20.000

25.000

EUSKAL ESTATISTIKA ERAK
INSTITUTO VASCO DE ESTA

fikoa. Ezkon

Autonomia
dira; ehune

an baitziren.
uzkoan, berri
ituzte umeak
akume espai
2,9 urte izan

4. grafikoa.

20
01

20
02

KUNDEA
ADÍSTICA

ntza barruko

Erkidegoan
eko hori 200
. Araban jaio
z, % 19,5 eta

k; emakume
iniarren kasu
zen. Espaini

 Jaiotzen bi

20
03

20
04

0
1
2
3
4
5
6
7
≥8

o jaiotzen ba

2016an iza
1ean erregis

otako ume gu
a % 20,5, hu
atzerritarren
uan ehuneko
iarren artean

ilakaera, am

20
05

20
06

Atzerri

11

10,1

anaketa, ezk
(%). 2016

andako jaiot
stratutakoa b
uztien artean
urrenez hurre
 % 37,5ek 30
o hori % 11

n 34,1 urte, e

maren nazion

20
07

20
08

.

tarra

10,8

,7

8,7
6,6

kontzatik iga

tzen % 21,4
baino askoz
n % 28,8 mu
en. Emakum
0 urte baino
,1era jaisten

eta atzerritarr

nalitatea kon

20
09

20
10

15

13,4

19,0

IKUSPEGI D

arotako den

 atzerrian j
 ere handiag

ultzo horretan
e atzerritarre
gutxiagoreki

n da. Ama g
ren artean, b

ntuan hartut

20
11

20
12

Espainiatarra

4,3

5,4

DEMOGRAFIK

nbora aintzat

jaiotako em
goa da, gar
n sartu zen;
ek, gainera,
in izan zuen
guztien bate
berriz, 30,8.

ta. 2001-201
20

13

20
14

a

Txostena
KOA 2018

21

t hartuta

akumeek
rai hartan

Bizkaian
gazteago
ume bat,

ezbesteko

16

20
15

20
16

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

22

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

2.4. ERDITZEEN EZAUGARRIAK

Ugalkortasun apalak eta ama izateko batezbesteko adina igotzeak zera ekarri dute ondorio gisa,
emakumeen deszendentziaren zabalera izugarri murriztu dela. 2016an, jaiotzen % 10,6 bakarrik izan
zen amaren hirugarren seme-alaba edo hortik aurrerakoa. 1976an ehuneko hori % 30 zen; horrek
esan nahi du jaiotza-ordena horiek % 82,3 murriztu direla azken 40 urteotan. Alde horretatik,
nabarmentzekoak izan dira 1990eko hamarkada eta 2000ko hamarkadaren arteko lehendabiziko bost
urteak, hirugarren jaiotzak eta hortik aurrerakoak % 6 bakarrik izan baitziren. Urte horietan, laugarren
seme-alabak eta hortik aurrerakoak 200 jaiotza baino ez ziren izan, ia batere garrantzirik gabeak.
Pentsatzekoa den moduan, lehen eta bigarren ordenako seme-alaben jaiotzak ere behera egin zuen
1976 eta 2016 bitartean, nahiz eta proportzio apalagoetan (% 46 inguruan).

15. grafikoa. Jaiotzen bilakaera, jaiotzaren ordena kontuan hartuta. 1976-2016.

2016an, erditzeen 5,6 anizkoitzak izan ziren; hau da, aldi berean bi ume edo gehiago jaio ziren.
Erditze anizkoitzen ehunekoa handitzen joan da 1986tik aurrera (urte hartan % 1,9 izan ziren), harik
eta kontuan izandako azken zenbakira arte, hura izan baita handiena. Bilakaera hori azaltzeko, ama
izateko adina gero eta handiagoa izatea hartu behar dugu kontuan; izan ere, ugalkortasun
biologikorako aukerak gutxitu eta ernaltze-tratamendu klinikoetara jotzen baita. Horrek erditze
anizkoitzak izateko aukerak handitzen ditu.

Egoera horren ondorioz etorritako beste egoera bat zera da, 35 asteko edo gutxiagoko haurdunaldien
erditzeak ere ugaritu egin direla. Guztira izandako erditzeen % 1,5 ziren 1986an, eta % 3,9 izaera
igaro dira 2016an. Halaber, 42 asteko edo hortik gorako erditzeak % 6,6 ziren lehendabiziko urtean,
eta gaur egun % 1era ez dira iristen.

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Lehenengoa Bigarrena Hirugarrena Laugarrena eta gehiago

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

23

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

(a) Behin-behineko
d t k

3. HERIOTZAK
Heriotzen estatistikak erakusten du etengabe handitu dela Euskal Autonomia Erkidegoan izandako
heriotzen kopurua, baita hilkortasun-tasa gordinak ere (heriotzak mila biztanleko). Nolanahi ere den,
batez beste ugaritu egin dira EAEko biztanleen bizitza-urteak. Hau da, handiagoa da 65 urte eta
gehiagoko biztanleen kopurua, aurreko tarteetako biztanle gutxiago hiltzen baita; era berean, ugaritu
egin da biztanle zaharrenen arteko heriotzen kopurua, pixkanaka gehitzen joan baita hiltzeko aukera
handiagoko adinetan dauden biztanleen kopurua.

3.1. HERIOTZEN BILAKAERA

Erkidego osoan % 42 handitu da heriotzen kopurua 1980 eta 2016 bitartean, eta hilkortasun-tasak ere
antzeko hazkundea izan du. Baina lurraldeak banaka aztertzean, Araban eta Gipuzkoan bi egoera oso
ezberdin izan direla ikusiko dugu. Araban gehitu da gehien heriotzen kopurua (% 64) baina
hilkortasun-tasa % 29 bakarrik handitu da; Gipuzkoan, aldiz, % 53 ugaritu da hildakoen kopurua eta
tasa, berriz, % 51. Arrazoi bik eragin dute gehikuntza hori: batetik, 1980tik Arabako biztanleen
kopuruak izan zuen hazkunderik handiena aztertutako aldi osoan eta, ondorioz, heriotzen kopurua ere
ugaritu egin zen; eta, bestetik, hein batean biztanleak gazteagoak izan dira eta, orduan, hark izan du
hiru lurraldeetatik hilkortasun-tasa txikiena.

16. grafikoa. Hilkortasun-tasen bilakaera (‰). 1980-2016

5

6

7

8

9

10

11

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

(a
)

Euskadiko EA Araba/Álava Bizkaia Gipuzkoa

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

24

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Europan egoera ezberdina izan da: hilkortasun-tasek pixka bat behera egin dute edo beren horretan
jarraitu dute. Gaur egungo Europar Batasuna aintzat hartuta, hilkortasun-tasa gordina ‰ 10,6 izan
zen 1980an eta, 36 urte igaro ostean, ‰ 10era jaitsi zen. Europako herrialdeekin bi multzo egin
daitezke, hilkortasun-tasek izan duten bilakaeraren arabera. Lehenengo multzoan, EAE sartuko
litzateke, baina baita Mediterraneoko herrialdeak eta Europako ekialdekoak ere; horietan guztietan,
gora egin du hilkortasun-tasak. Eta bigarren multzoan Europako erdialdeko eta iparraldeko herrialdeak
sartuko lirateke; horietan, 1980tik 2016ra, tasek pixka bat behera egin dute edo mantendu egin dira.
Dena den, Europan 65 urteko eta gehiagoko biztanleen kopurua gero eta handiagoa denez, egunen
batean herrialde guztietan gehituko dira hilkortasun-tasak.

Hala, denbora-tarte horretan Arabako hilkortasun-tasa apalagoak nabarmentzen dira, EAE osokoekin
alderatuta. Nahiz eta goranzko joera antzekoa den, aldea ere handitu egin da. Hala, 1980an Arabako
hilkortasun-tasa 0,7 puntu txikiagoa zen EAEkoa baino, eta 2016an alde hori 1,5era igo zen. Bizkaiko
tasak beti egon dira EAE osokoen gainetik, baina alde horrek ez zituen 0,5 puntu baino gehiago
kontuan hartutako denbora-tarte osoan.

Heriotzen datuen multzoan, oso nabarmena den datu bat zera da, 100 urte eta gehiago dauzkaten
pertsonen heriotzen kopuruak gora egin duela: 1980an 17 soilik izan ziren, baina 2016an, aldiz, 294.
Bestalde, 99 urtetik gorako pertsona gehienak emakumeak dira, talde horretan gertatzen baitira ehun
urtetik gorako pertsonen hamar heriotzatatik zortzi 36 urte hauetan.

3.2. BIZI-ITXAROPENAREN BILAKAERA

Jaioteguneko bizi-itxaropena bizi-luzeraren gutxi gorabeherako adierazlea da, une jakin batean adinen
arabera dagoen hilkortasun-tasa ematen duena, urte edo epealdi jakin batean jaiotako biztanleria
kontuan hartuta. Euskal Autonomia Erkidegoko gizon zein emakumeek bizi-itxaropenaren etengabeko
hazkundea izan dute, eta 2016an erregistratu dira mailarik handienak: 80,3 urte gizonek eta 86,2
emakumeek. Orain 36 urteko adierazleak (71 urte gizonentzat, 78,5 emakumeentzat) ikusita, bizi-
itxaropena 7,7 urte igo da emakumeentzat eta 9,3 gizonentzat. Beste modu batean esanda,
gizonezkoek 3,1 hilabete gehiago irabazi dituzte urte bakoitzean, eta emakumeek, aldiz 2,6 hilabete
gehiago urte bakoitzean.

Sexu bien bizi-itxaropenaren arteko aldea 5,9 urte txikiagoa da, orain dela 25 urte izan zen alderik
handienarekin konparatuta (8,6), batik bat heldurik gazteenen heriotza-tasa handien ondorioz. Dena
dela, herrialde garatu gutxik esan dezakete hain bizi-itxaropen handia daukatela, bereziki emakumeen
kasuan, eta mundu zabalean Japoniak bakarrik gaindituko luke datu hori.

Era berean, 1980 eta 2010 bitartean bizi-itxaropenak izandako bilakaera eskualdeen arabera ere
aztertu dezakegu (urte horretakoak dira eskura ditugun azken datuak). Hala, ikusiko dugu Arabako
eskualdeek Bizkaiko edo Gipuzkoako datuak gainditu dituzte bizi-itxaropenari dagokionez, batez ere
emakumeen kasuan. Nolanahi ere, azken 30 urteetan Bizkaiko emakumeetan izan dira hazkunde
handienak.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

25

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Gizonen bizi-itxaropenean hazkunde handiena izan duen eskualdea Donostialdea izan da (9,1 urte)
eta emakumeen bizi-itxaropenean Arabako Lautada (6,8 urte). Horren arrazoia, halere, zera da,
1980an indize txikiagoak zeuzkatela. Arabako gainerako eskualdeek 30 urtean gehikuntza txikiak izan
dituzte bi sexuei dagokienez, eta aldaketa ia nulua izan da Arabako Haranetako gizonezkoen kasuan.

17. grafikoa. Jaiotzako bizi-itxaropenaren bilakaera, sexuaren eta urteen aldearen arabera.
1976-2016

Hala ere, bizi-itxaropenak 1980 eta 2010 artean izan duen bilakaeran daturik garrantzitsuena,
gehikuntzaz gainera, homogeneizatzeko joera izan da; hau da, Euskal Autonomia Erkidegoko
lurralde-eremuen artean bizitako urte kopurua homogeneizatzen joan da. Lurralde mailan eta
gizonezkoen artean joera hori ondo ikus daiteke: 1980an Araba eta Bizkaiko bizi-itxaropenen arteko
aldea 2,8 urtekoa zen eta 2010ean 1,6 urtekoa. Emakumezkoen artean ere gutxitu egin da kopuru
hori, baina hein txikiagoan: lehen urte 1ekoa zen eta azkenean 0,6koa.

30 urteotan, bizi-itxaropen handiena eta txikiena izan duten eskualdeen arteko aldea kalkulatzean,
ikusten da gizonezkoen bizi-itxaropenak etengabe behera joan den bilakaera izan duela: 1980. urtean
8,4 urtekoa zen eta 2010. urtean 3,8 urtekoa. Bestalde, emakumeen arteko aldeetan ez da hain
aldaketa nabarmenik gertatu: aldi horretan 2,9 urte gutxitu da.

Lurraldeak aztertuta, Arabako eskualdeetan izan da gehien bizi-itxaropenak doitzeko joera hori, nahiz
eta hasieran ezberdintasunak askoz handiagoak izan. Gizonen artean, murrizketa handixeagoa izan
da: 1980an aldea 6,4 urtekoa zen; 2010ean, aldiz 2,9 urtekoa; emakumeen artean 4,6 urte murriztu
da (1980ko 5,9 urteetatik 2010eko 1,3 urteetara). Hala eta guztiz ere, Arabako eskualdeen arteko
aldea da lurralde eta sexu guztietan handiena, bertan baitaude indizerik handienarekin eta minimoak.

5,5

6,0

6,5

7,0

7,5

8,0

8,5

9,0

62

66

70

74

78

82

86

90

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

AldeaBiziitxaropena
jaiotzean

Gizonezkoak Emakumezkoak Diferentzia

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

26

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Bizkaiko eta Gipuzkoako eskualdeetan, aldiaren lehenengo urteetan ez zen hain alde handirik izan;
hain zuzen, alderik handiena Gipuzkoako gizonen artean agertu da, 2,9 urtekoa. Hogeita hamar urte
geroago, diferentzia txikiagoa zen; gutxieneko aldea 0,9 urte izatera iritsi zen bi lurraldeetako
eskualdeetako gizonen artean.

3.3. BILAKAERA, HERIOTZAREN ERAGILEEN ARABERA

Osasun Mundu Erakundearen Gaixotasunen eta Osasunarekin lotutako Arazoen Nazioarteko
Sailkapen Estatistikoaren arabera (10. berrikuspena), 2016an, heriotzen % 29,8 tumoreek eragin dute
(6.320 heriotza). Ondoren, zirkulazio-sistemaren gaixotasunek eragin dute heriotza gehien, 5.733,
% 27; eta urrunago izan dira arnasarekin eta digestioarekin lotutako gaixotasunen ondoriozko heriotza
kopurua % 9,7 (2.55) eta % 4,4 (933), hurrenez hurren; azkenik, 784 pertsona hil dira kanpoko kausek
eraginda.

16. grafikoan ikus daitekeenez, heriotza-kausen proportzioak aldatu egin dira azken 26 urteetan,
batez ere tumore eta zirkulazio-sistemaren gaixotasunetan. 1990ean, azken horiek heriotzen % 36
eragin zuten; tumoreek, berriz, % 27. Eragile-multzo bi horiek izan duten bilakaeraren ondorioz, gero
eta gehiago ari dira hurbiltzen: lehenengoak % 30 dira eta bigarrenak ehuneko horretatik behera
daude. Arnas gaixotasunek, gorabehera apalekin, heriotzen % 10 inguru eragiten jarraitzen dute
denbora-tarte osoan, eta gainerako kausek ere berdintsu jarraitzen dute, % 17 inguru horretan.

18. grafikoa. Heriotzen bilakaera, kausen arabera (%). 1990-2016

0

5

10

15

20

25

30

35

40

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Tumoreak Zirkulazio sistema Arnas sistema

Nebio-sistema Kanpo-kausak Gainerakoak

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

27

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Aldi horretan, kanpoko kausak 1990ean % 6 izatetik 2016an % 3,7 izatera igaro dira. Murrizketa
horren arrazoia, neurri handi batean, zirkulazio-istripuak izan dira; hain justu, arrazoi hori dela eta
izandako 381 heriotza izan ziren 1990ean, eta 2016an, berriz, 77. Serie osoko kopururik apalena
2014an erregistratu zen: 50 heriotza. Murrizketa horren ondorioz, alabaina, bere buruaz beste egitea
bihurtu da hiltzeko kanpoko arrazoietatik lehenengoa 2006. urteaz geroztik. Aztertutako aldiaren
azken urtean, beren buruaz beste egindakoak 103 kasu gehiago izan ziren, zirkulazio istripuetan
hildakoak baino. Erorikoek eta itotzeek eragindako heriotzak 101 izan ziren 1990ean, eta 2016an,
berriz, 318. Horren arrazoia zera izan liteke, adineko pertsonak ugariago direla, arrazoi horiek
eragindako heriotzen % 80, hain zuzen ere, 70 urteko edo hortik gorako pertsonetan gertatzen baita.

Azkenik, nerbio-sistemaren gaixotasunak eta gaixotasun mentalak nabarmendu behar dira; izan ere,
horiek ugaritu baitira gehien 1990etik. Urte hartan, 704 pertsona hil ziren gaixotasun horien ondorioz,
baina 2016an 2.849 pertsona. Gaixotasun degeneratiboen eragileen artean daturik esanguratsuena
Alzheimerren gaixotasunaren zabalkuntza izan da; gaixotasun horren kasuak bikoiztu egin dira
1999az geroztik (urte horretan hasi ziren izen horrekin identifikatzen). Hala, urte hartan 304 pertsonak
izan zuten gaixotasun hori eta 2016an, berriz, 770 pertsonak. Gaixotasunen kategoria horren barruan,
trastorno mental organikoen multzoa nabarmendu behar da (zahartzarokoak eta zahartzaro-
aurrekoak), dementzia barne: 1.382 pertsonari eragin zien 2016an, eta 370 pertsonari 1999an.

19. grafikoa. Heriotzen bilakaera, generoaren eta heriotza-kausaren arabera. 1990-2016

Heriotzen banaketa ezberdina izan da gizonen eta emakumeen artean. 2016an, tumoreak zirkulazio-
sistemako gaixotasunak baino gehiago izan dira gizonen artean (heriotzen % 35,5 eta % 25,3,
hurrenez hurren), baina emakumeen artean bi gaixotasun-talde horien pisua trukatu egi da:
gaixotasun kardiobaskularrek heriotzen % 28,8 eragiten dute eta tumoreek, berriz, % 23,8.

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Gizonezkoen Tumoreak Emakumezkoen tumoreak
Gizonezkoen zirkulazio sistema Emakumezkoen zirkulazio sistema
Gizonezkoen nerbio‐sistema Emakumezkoen nerbio‐sistema
Gizonezkoen kanpo‐kausak Emakumezkoen kanpo‐kausak
Gizonezkoen gainerakoak Emakumezkoen gainerakoak

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

28

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

1990. urtean, egoera pixka desberdinxeagoa izan zen. Gizonen kasuan tumoreen eta zirkulazio-
sistemako gaixotasunen kopuruak antzekoak izan ziren (biak %30), baina gero tumoreek heriotza
gehiago eragin dituzte eta gainerako gaixotasunen kopurua murriztu edo mantendu egin da.
Salbuespen dira nerbio-sistemako gaixotasunak eta trastorno mentalak.

Aurretik aipatu dugun moduan, azkeneko horiek hazkunde nabarmena izan dute 1999tik. Gainera,
badirudi feminizatzen ari direla gaixotasun horiek. Bai dementzien ondoriozko bai Alzheimerren
gaixotasunaren ondoriozko heriotza gehienak emakumezkoetan izan ziren; hain justu, 2016. urtean
emakumezkoen heriotza horiek guztizkoaren % 66,8 eta % 68,3 izan ziren, hurrenez hurren.

Kanpoko arrazoien taldean, zirkulazio-istripuek eta bere buruaz beste egiteek eragin oso nabarmena
izan dute gizonezkoen artean: 1990 eta 2016 bitartean zirkulazio istripuen ondorioz hildako 5.531
pertsonetatik % 75 gizonak ziren eta aldi horretan bere buruaz beste egin zuten 4.434 pertsonetatik
% 73 izan ziren gizonezkoak.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

29

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

4. EZKONTZAK
Tradizioz, seme-alabak ezkondu ostean izan dira; beraz, ezkontzen kopuruak eta ezkontzeko adinak
mugatzen zuten emakumeen ugalkortasuna. Ezkontza gutxiago izanez gero edo emakumeak
beranduago ezkonduz gero, jaiotza gutxiago izaten ziren, antisorgailu eraginkorrik ez zegoenez. Hala
eta guztiz ere, Euskal Autonomia Erkidegoan, ezkondutako bikoteetan gertatzen dira oraindik ere
jaiotzen % 56. Hori dela eta, senar-emazteen azterketak garrantzitsu izaten jarraitzen du, jaiotze-
tasaren eta demografiaren analisia egiteko garaian.

4.1. EZKONTZEN BILAKAERA

Euskal Autonomia Erkidegoan 7.387 ezkontza izan dira 2016an sexu desberdineko pertsonen artean.
1978tik izandako kopururik apalenetako bat da, urte hartan 15.108 ezkontza erregistratu baitziren.
2013an izan zen denbora-tarte horretako ezkontza kopururik apalean, 7.209; hain zuzen ere, 2016an
baino 178 gutxiago. EAEn mila biztanleko 3,4 ezkontza izaten dira. Kopuru hori Europako txikienetako
bat da, eta Italia, Portugal eta Espainiako Estatuan erregistratutakoen antzekoa.

Azken 38 urteetan, bi epealdi desberdin nabarmendu dira ezkontzen kopuruaren bilakaeran nahiz
ezkontza-tasa gordinen bilakaeran. 1978tik 1985era jaitsiera handia gertatu zen: % 37,5eko
ezkontzetan eta % 38koa tasetan. Bigarren denbora-tartea 1985 eta 2004 bitartekoa da: 9.800 jaiotza
inguru izan zen, eta 2000. urtean, berriz, 10.500 izan ziren. Alabaina, urte horietan ezkontza-tasa
‰ 4,7 inguru izan zen. Azken denbora-tartean, 2004 eta 2016 bitartean, ezkontzen kopuruak % 26,5
egin du behera, eta beste % 29 ezkontza-tasak ere. Hala, nahiz eta azken hiru urteetan apur bat
egonkortu diren ezkontzak, murrizteko joera ageri da, batez ere bi faktore direla eta: izatezko bikoteak
ugaritzen ari direlako eta ezkontza gehien gertatzen diren adin-tarteak ez direlako horren jendetsuak.

20. grafikoa. Ezkontza-tasa gordinen bilakaera. 1978-2016

3,0

4,0

5,0

6,0

7,0

8,0

9,0

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

(a
)

Euskadiko EA Araba/Álava Bizkaia Gipuzkoa

(a) Behin-behineko

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

30

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

1978tik, hiru lurraldeetako ezkontzen bilakaerek antzeko ereduak jarraitu dituzte, baina intentsitate
ezberdinarekin. Arabak hasieran ezkontza-tasa gordin altuenak izan zituen hiru lurralde historikoetatik,
eta, aldiaren amaieran, txikiena, 38 urte horietan ia % 59,1 murriztu baitzen lurralde horretako tasa;
Gipuzkoak, aldiz, lehenengo 12 urteetan tasarik txikienak izan zituen eta 2001. urteaz gero altuenak,
aldi horretan % 45,2 murriztu zen bere tasa.

Lehenengo ezkontzen indizeari erreparatuz gero (eztei kopuruaren indize sintetikoa), zera ikusten
dugu: 2015ean gizonen % 46,3 eta emakumeen % 50,8 ezkonduko lirateke urte horretan ezkontzeko
egoerek modu mugagabean iraungo balute; horrek esan nahi du jaitsiera handiak egon direla
2005eko indizeekin alderatuta (% 53,8 eta % 58,5 hurrenez hurren). Beste ikuspuntutik begiratuta,
datu horiek esan nahi dute gizonen erdiak baino gehiago edo emakumeen erdiak baino apur bat
gutxiago ezkongabe geratuko direla. Egoera oso bestelakoa da orain dela 38 urtekoarekin alderatuta;
orduan, azkenean pertsonen % 100 ezkontzen ziren.

Eustaten Inkesta Demografikoaren bidez, ezkontza-tasa ikuspegi horretatik erreparatuta aztertu
daiteke; hau da, bost urteko talde berean jaiotako pertsonak, eta egiaztatzen duenez, gizonetan 1926
eta 1930 bitartean jaiotakoetan gertatu zen behin betiko ezkongabeen ehuneko apalena (% 4);
emakumeen kasuan, ostera, hurrengo bosturtekoan jaiotakoen artean gertatu zen. Handik aurrera,
ehuneko hori handitu egin da, eta gizonezkoetan % 28ra eta emakumeetan % 21era iristen da,
ezkontza-historia amaitutzat eman daitekeen belaunaldiari dagokionez, hau da, 1971 eta 1975
bosturtekoan jaioak.

Horrek ez du esan nahi bikoteak sortzea neurri berean murriztu denik; izan ere, 1971 eta 1975 artean
jaio eta bikotean bizi direnen artean, % 15ek izatezko bikote gisa egiten du, eta 20 urte lehenago
jaiotakoen artean, berriz, % 2 ziren. Halaber, nabarmentzekoa da izatezko bikoteen ugalkortasun-tasa
nahiko apala dela; izan ere, 2016an % 54k bakarrik izan zituen seme-alabak, eta, hortaz, seme-
alaben kopurua ez da 1era iristen.

Era berean, ezkontzek 1980 eta 2010 bitartean eskualdeetan izandako bilakaera ere aztertu ahal izan
da. Urte horretakoak dira, hain zuzen, eskualdekako azken datuak. Lehendabizi nabarmentzeko
moduko datua zera da, Arratia-Nerbioi eskualdean zirela ezkontza-tasa handienak 1980an bai
gizonetan, bai emakumeetan; hain zuzen ere, 15 urtetik gorako % 90k bukatuko lukete ezkonduta.
Beste muturrean Debabarrena legoke, % 50etik beherako ehunekoekin. Hala, alde handia ageri da
eskualdeen arteko ezkontza-portaeran. Hogeita hamar urte igaro ostean, alde horiek dezente murriztu
egin dira, eskualde guztietan gutxitu baita ezkontza-tasa. Maximoak eta minimoak orain
Debagoienean (% 60) eta Arabako Haranetan (% 40) ageri dira, hurrenez hurren.

Esanguratsua da 1980. urtean ezkontza-tasa oso txikiak zituzten eskualdeetan (Debabarrena,
Debagoiena edo Tolosa) ez dela ageri joera oroko hori; hau da, horietan, ezkontza kopuruak behera
egiteko ordez, antzeko jarraitu du edota ugari egin dira. Urte horretan eskualdeotan izan zen ezkontza
kopurua beste eskualde guztiek 2010. urtean izan duten indizeetara heldu zen. Hala, 1980. urtean
Arabako Lautadako ezkontza-tasa, adibidez, Debabarrenekoa baino % 40 handiagoa zen; 2010.
urtean, aldiz, azken eskualde honetako biztanleak Arabako Lautadakoak baino % 25 gehiago ezkondu
dira.

Ezkontzen kopurua sexuak bereizita aztertzean, beste datu esanguratsu bat lortu da. 1980an,
eskualde ugarik (besteak beste, Arabako Lautadak, Bilbo Handiak eta Donostia) indize handiagoa
izan zuen gizonezkoen artean; baina asko murriztu dira bi sexuen arteko aldeak, eta azken urte
horretan emakumeek izan zuten lehenengo ezkontzen kopuru handiena.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

31

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

4.2. EZKONTZEN EZAUGARRIAK

2016. urtean sexu desberdineko 8.028 bikote ezkondu ziren eta horietako 7.729 Euskal Autonomia
Erkidegoan bizi izan zen (1.127 Araban, 3.869 Bizkaian eta 2.561 Gipuzkoan); beste 471 bikote, aldiz,
Euskal Autonomia Erkidegotik kanpo joan ziren bizitzera. Ezkondu eta Euskal Autonomia Erkidegotik
kanpo bizitzera joan zirenek batez ere Madrilera, Bartzelonara eta Frantziara jo zuten. Helburuari
dagokionez, aldeak daude, hiru herrialdeetan egindako ezkontzen artean; Arabakoak, batez ere,
Madrilera, Bartzelonara eta Errioxara ezkontzen dira; Bizkaikoek Madril, Kantabria eta Bartzelona
dituzte nahien; Gipuzkoakoak Frantzia, Madril eta Bartzelona aldera egiten dute. Bikoteak ezkondu
ziren tokien arabera, 7.275 ezkontza Erkidegoan bertan egin ziren eta 753 Erkidegotik kanpo.

Ezkonberrien jatorri geografikoari dagokionez, ezkontzen % 78,4 erkidegoko udalerri bereko
biztanleen artean egin ziren. Haien artean, bikoteen % 65ek etxebizitza partekatzen zuten ezkondu
aurretik, eta % 9 eraikin berean bizi ziren. Gainera, bikoteen % 5,4 inguruko udalerrietakoak ziren eta
% 16,2 geografikoki urrunago dauden udalerrietakoak.

21. grafikoa. Ezkontzak, ezkontideen bizilekuen arteko hurbiltasunaren arabera (%). 2016

Gero eta handiagoa izan da azken urteotan ezkondu aurretik elkarrekin bizi ziren bikoteen ehunekoa.
1996an gutxieneko kopuruak zuen bizileku bera ezkondu baino lehen, % 19k bakarrik, baina 2007.
urtean ehunekorik altuena lortu zen, % 59. Harrezkero, hurrengo urteetan % 49ra iritsi da. Azken
urteotan ezkontzen kopuruak behera egiteko arrazoietako bat zera izan da, izatezko bikoteak ez
ezkontzea, legez formalizatu baitute euren arteko harremana.

0

10

20

30

40

50

60

70

80

90

Araba/Álava Bizkaia Gipuzkoa

Udalerri bera Udalerri mugakideak Udalerri ez mugakideak

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

32

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

22. grafikoa. Ezkontza zibilen bilakaera (%). 1990-2016

2007tik aurrera, ezkontza zibilak erlijiosoak baino gehiago izan dira. 2016an, 6.014 ezkontza zibil eta
1.373 ezkontza erlijioso egin ziren, eta azken horietatik 10 ez ziren katolikoak izan. Urteak igaro ahala,
ezkontza zibil gero eta gehiago izan da: 1990ean ezkontzen % 23,3 mota horretakoak izan ziren eta
2016an % 81,4. Lurralde historikoen arabera, Bizkaian egiten da ezkontza zibil gehien (% 82), eta
Gipuzkoak eta Arabak tankerako ehunekoak dauzkate, apalxeagoak badira ere: % 80,9 eta % 80,6,
hurrenez hurren. Euskal Autonomia Erkidegoan bizi eta kanpoan ezkondu zirenen kasuan, berriz,
ehunekoa % 67ra jaitsi da.

Ezkontza zibilen nagusitasun horren ondorioz, ostiraletan egiten diren ezkontzen kopurua
larunbatetan egiten dinenetara gerturatzen ari da; izan ere, egun horretan ohikoagoa da ezkontza
zibilak egitea, eta erlijiosoak, berriz, larunbatetan egiten dira (kopurua hori murrizten ari da 1996tik).
Hala, 2016an ezkontzen % 44 larunbatean egin zen, eta % 42 ostiralean; 1996an, berriz,
portzentajeak % 78 eta % 16 izan ziren, hurrenez hurren.

Ezkontza aukeratzeko garaian, historikoki urtarokotasun handia nabarmendu izan da, eta lau hilabete-
talde ezarri litezke, hiruhileko naturalekin bat ez datozenak. 1996tik hona, ekaina, uztaila eta iraila
aukeratzen dira gehien ezkontzeko, eta ezkontzen % 46 hil horietan izan dira. Hurrengo hilabeteak
maiatza eta urria dira, % 20 horietan izaten baita. Hirugarrena martxoa, apirila, abuztua eta azaroa
izango lirateke, % 16rekin, eta laugarrena, azkenik, urtarrila, otsaila eta abendua (huraxe izan da
proportzioa handitu duen bakarra, 1996an % 7,5 izatetik, 2016an % 11,2 izatera, ezkontza zibilak
direla eta).

20

30

40

50

60

70

80

90

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Araba/Álava Bizkaia Gipuzkoa

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

33

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

23. grafikoa. Ezkontzen hileko mugimendua, (100 oinarri = batezbestekoa) 2016

Hiru lurraldeetan, ezkontzek banaketa hori ageri dute, baina Arabak proportzio handiagoa du uztailean
eta irailean beste bi lurraldeek baino. Udako hilabeteen artean abuztuko ezkontzen kopuruak
beherakada handia izan du, baina EAEtik kanpo egindako ezkontzen artean hilabete hori aukeratzen
da, sakabanatuta dauden familiak batzeko.

24. grafikoa. Ezkontzak, hilabetearen eta ospatzeko moduaren arabera (%). 2016

0

50

100

150

200

250

Urtarrila Otsaila Martxoa Apirila Maiatza Ekaina Uztaila Abuztua Iraila Urria Azaroa Abendua

Araba/Álava Bizkaia Gipuzkoa EAEtik kanpo

0

10

20

30

40

50

60

70

80

90

100

Urtarrila Otsaila Martxoa Apirila Maiatza Ekaina Uztaila Abuztua Iraila Urria Azaroa Abendua

Zibilak Erlijiosoak

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

34

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Ezkontza guztien artean ezkontza zibilen proportzioa hilen arabera banatuz gero, ezkontzen
kopuruaren kontrako joera ikus daiteke: zenbat eta txikiagoa izan ezkontzen kopurua orduan eta
gehiago izan dira ezkontza zibilak; hori gertatu da, batez ere, abenduan, urtarrilean eta otsailean.
Abuztua hilabete berezia da. Hilabete horretan ezkontzen kopuruak behera egin du baina ezkontza
erlijiosoen bigarren ehunekorik handiena ere hilabete honetan izan da.

4.3. EZKONBERRIEN EZAUGARRIAK

Ezkontzen kopurua jaisteaz gain, euskal gizartearen ezkontzaren gaineko ezaugarririk garrantzitsuena
ezkontideen adina igotzea da. 1986tik, senarren batez besteko adina 8,4 urte igo da, eta emazteena,
berriz, 9,5.

2016an, ezkondu ziren gizonezko ezkongabeen batez besteko adina 37 urte zen; emakumezko
ezkongabeena, ostera, 34,8. Adin horiek Europako herrialdeetan erregistratutakoak baino handiagoak
dira. Suediak du batez beste tankera bereko ezkontza-adina, baina urtebeteko aldearekin bi sexuetan.
Badirudi, era berean, murriztu egin direla bi sexuetan ezkontzeko adinen aldeak: 1986an 3,3 urte zen,
eta 2016an, berriz, 2,2.

25. grafikoa. Lehen ezkontzako batez besteko adinaren bilakaera. 1986-2016

Adin-taldeen arabera, gizonezkoen kasuan, 35 eta 39 urte bitarteko gizonen kopuruak hazkunde
handia izan du 2013 bitartean, eta gainditu egin ditu 25 eta 29 urtekoak (azken horiek ziren nagusi
1997 bitartean). Baina, era berean, 40 urte eta gehiago zituzten gizon ezkonberriek ere gainditu
dituzte 2016an; azken horiek 1986an % 4,5 izatetik % 29,3 izatera igaro dira 30 urteren buruan.

Emakumeen artean, 35 eta 39 urteko ezkonberriek beranduago hartu zieten aurrea 25 eta 29 urte
bitarteko ezkonberriei: hain zuzen, 2013an. Horrenbestez, tarte horrek oraindik ere badu pisurik. Bi
sexuetan, 30 eta 34 urte bitarteko taldea da jendetsuena, baina, orain 10 urte ingurutik hona, haien
pisua murrizten hasi da ezkonberri guztien artetik; hala, nabarmenagoa da beherakada hori

24

26

28

30

32

34

36

38

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Senarrak Emazteak

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

35

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

gizonezkoetan, eta horrek eragin dezake etorkizunean gainditu egingo dituztela 35 eta 39 urteko
gizonek. Bestalde, 25 urtetik beherako gizonak % 24 ziren 1986an, eta % 50,2 emakumeak. 2016an
ia desagertu egin dira gizonezkoak (% 0,6) eta emakumeak ere oso gutxi dira (% 1,9).

26. grafikoa. Ezkontzen bilakaera, ezkonberrien adina aintzat hartuta (%). 1986-2016

Ezkondu aurretik ezkontideek zuten egoera zibilari dagokionez, esan behar da ezkontzen % 86,6
ezkongabeen artean izan direla. Ezkongabe zegoen emakumeen ehunekoa (% 86,5) gizonezkoen
(% 86,6) antzekoa izan zen. Alargunak, berriz, ez dira heltzen ezkonberri guztien % 1era. Alargunen
artean, berriro ezkondu ziren gizonak emakumeak baino gehiago izan ziren, nahiz eta kopuru horiek
oso txikiak izan. Dibortziatuta zeuden ezkonberriak ez dira heldu ezkontza guztien % 13ra, baina
horien kopuruak nabarmen egin du gora 1996. urteaz geroztik: % 117 igo da gizonen artean eta ia
% 150 emakumeen artean. 2016an berriro ezkondu diren gizonezko eta emakumezko dibortziatuen
% 43,7 dibortzio-epaia lortu eta lau urte bete baino lehen ezkondu dira.

2016an ezkondu diren bikoteen nazionalitateari begiratuz gero, 1.213 ezkontzatan (guztizkoaren
% 15,5) ezkontideetako bat bederen atzerritarra zen. Bestalde, kasuen horietatik % 44,6an emazteak
zeukan atzerriko herritartasuna, eta % 26,5ean senarrak; gainerako % 28,9an, berriz, bi ezkontideak
ziren atzerritarrak. Kopuru horiek kontraste egiten dute 1996ko egoerarekin; izan ere, urte hartan
izandako ezkontzen % 3,4tan bakarrik zuen ezkontideren batek kanpoko herritartasuna.

Ezkontza horietan ageri izaten diren atzerriko herrialde ohikoenak Kolonbia (107), Bolivia (81), Brasil
(68), Nikaragua (61), Maroko (60) eta Ekuador (46) izan ziren. Atzerriko senar ezkonberrien kasuan,

0

10

20

30

40

50

60

70

80

90

100

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Senarrak ≤29 Emazteak ≤29
Senarrak 30-34 Emazteak 30-34
Senarrak 35-39 Emazteak 35-39
Senarrak ≥40 Emazteak ≥40

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

36

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

83 Marokokoak ziren, 71 Kolonbiakoak, 49 Boliviakoak, 33 Ekuadorrekoak, 31 Portugalgoak eta 30
Frantziakoak.

27. grafikoa. Ezkontza homosexualen bilakaera, ezkonberrien adina aintzat hartuta.
2005-2016.

Sexu bereko pertsonen arteko ezkontzak 2005ean onartu ziren legez, eta, harrezkero, haien
bilakaerak gorabeherak izan ditu. Kopururik handiena 2016an izan zuten (180), baina halako
ezkontzak gehien izan ziren bigarren urtea (169) legezkotu osteko hurrengoa izan zen. Emakumeen
eta gizonen arteko ezkontzen kopuruaren arteko diferentziak gizonezkoen arteko ezkontzen alde
egiten zuen 2012ra arte. Urte hartan, ezkontza homosexualetan emakumeen artekoak gailendu ziren,
eta denbora-tarteko azken bi urteetan erregistratu da alderik handiena, gainera.

0

10

20

30

40

50

60

70

80

90

100

110

2005 (*) 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Gizonezkoak Emakumezkoak

(*) 2005eko uztailaren 1etik

Migrazio
Erkidego
estatistik
duen ga

5.1. MI

2016an,

– ho
– er

49
– er

ka
– az

ud
eg

Laburbild
kasuen %
kanpora

-15.00

-10.00

-5.00

5.00

10.00

15.00

20.00

EUSKAL ESTATISTIKA ERAK
INSTITUTO VASCO DE ESTA

o-mugimendu
oan ohiko b
ka hori 1988t
rapena azter

IGRAZIO-M

217.064 kas

orietatik, 96.4
rkidego barru
9.205 izan zi
ra berean, k
anpotik EAEr
zkenik, kanp
dalerri bateti
gin zuten).

duz, euskal
% 67an Eus
koa.

00

00

00

0

00

00

00

00

KUNDEA
ADÍSTICA

uen gaineko
bizilekua ald
tik, eta, hari
r daiteke.

MUGIMEN

sutan aldatu

478 kasutan
uko mugime
ren;
kanpoko 40.
ra etorritakoa
ora joandako
k gure erkid

biztanleriare
kal Autonom

28. grafik

5. MIG
o Estatistika
datzea daka
esker, duela

NDUAK ET

dira ohiko b

udalerrian b
nduak (helm

126 immigra
ak (horien ar
o 31.255 em
degotik kanp

en % 9,9k biz
mia Erkidegoa

koa. Migrazio

RAZIO
ak urtero em
arten mugim
a gutxiko mig

TA -SALDO

izilekuak Eus

bertan aldatu
muga Euskal

azio izan zi
rtean, 19.060

migrazio gerta
pora izandak

zileku aldake
aren barruan

o-saldoaren

OAK
maten digu

menduei bur
grazio-fenom

OAK

skal Autonom

ziren bizilek
Autonomia

ren; hau da
0 atzerriko he
atu ziren; ha
ko mugimend

etaren bat iza
n izan da, et

n bilakaera.

IKUSPEGI D

informazioa
uz. Eustatek

meno horrek

mia Erkidego

kuak;
Erkidegoko u

a, Euskal Au
errialdeetatik
u da, gure a
duak (haieta

an du 2016a
a gainerako

1988-2016

DEMOGRAFIK

a Euskal A
k urtero lan
gure erkideg

oan:

udalerrietan

utonomia Er
k etorriak);
autonomia-er
atik 12.163k

an. Mugikorta
kasuetan er

Txostena
KOA 2018

37

utonomia
ntzen du
goan izan

dutenak)

rkidegoaz

rkidegoko
atzerrira

asun hori
rkidegotik

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

38

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Migrazio-saldo osoak zera adierazten du, gure erkidegoan bizileku-aldaketen eraginez gertaturiko
sarreren eta irteeren arteko aldea.

1988tik 2000ra bitartean migrazio-saldoa negatiboa izan zen 1988tik 1991ra % 75era murriztu zen,
immigrazioen (horien kopurua gehitu zen) eta emigrazioen (pixkanaka gutxitzen joan ziren) eraginez.
Halere, beherapen hori moteldu egin da hurrengo urteetan, eta 2000n lortu da Euskal Autonomia
Erkidegoko saldoaren zeinua aldatzea.

Hala, 2000tik aurrera migrazio-saldo positiboak izan ziren (2012an eta 2013an izan ezik), batez ere
immigrazio gehiago izan zelako. 1988tik maximoa 2007an lortu arte, immigrazioen bolumena 5 aldiz
handitu zen; emigrazioak, berriz, % 65,1 handitu ziren denbora-tarte berean. Hori dela eta, azkeneko
urtean gertatu zen migrazio-saldo positiborik handiena, 16.835 pertsonarekin. 2007tik aurrera, saldo
positiboak eta negatiboak gertatu ziren, immigrazioak murriztearen eta emigrazioak ugaritzearen
ondorioz. Nolanahi ere den, 2016an saldo hori mende honen hasierako mailetara gerturatu zen
atzera.

Lurraldeka, Bizkaiak 4.405 pertsona gehiago izan zituen 2016an; beraz, kopuru absolutuetan hark
zeukan migrazio-saldo altuena. Baina, 2007. urtearen aldean, saldoa % 42 murriztu zuen. Beste alde
batetik, Gipuzkoak 2.787 lagun irabazi zituen migrazioaren ondorioz; 2007an, aldiz, 5.623 biztanle
irabazi zituen. Arabak ere biztanleak irabazi ditu migrazio-mugimenduekin: 1.679 lagun. Bederatzi urte
lehenago, aldiz, arrazoi horregatik beragatik 3.580 biztanle irabazi zituen.

29. grafikoa. Migrazio-tasa garbiaren eboluzioa (‰). 1988-2016

Migrazio-tasa garbia immigrazio- eta emigrazio-tasen arteko alde gisa kalkulatzen da, urte bakoitzeko
eta urte horretan batez beste diren biztanleak aintzat hartuta; hala, aztertzeko unitate espazialei
buruzko datuak alderatzeko aukera ematen du, edozer dela ere haien populazio-neurria.

-10

-5

0

5

10

15

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Euskadiko EA Araba/Álava Bizkaia Gipuzkoa

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

39

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Hala, 1988 eta 1999 bitartean, migrazio-tasa garbiak balio negatiboak izan zituen, baina poliki-poliki
handitzen joan ziren tasa horiek, harik eta 2000an balio positiboa lortu arte. Hala, Euskal Autonomia
Erkidegoa bidaltzaile izatetik hartzaile izatera igaro zen. Balio positiboak 2011ra arte erregistratu
ziren. Tasa maximoa 2007an izan zen, ia ‰ 8, alegia. Azkeneko lau urteetan zera ikusten da,
bilakaera erratiko samarra izan dela bi migrazio moten artean, batez ere emigrazioen kasuan. Horrek
zera eragiten du, 2012 eta 2013 bitartean tasa negatiboa erregistratzea, eta 2015 eta 2016 bitartean
positibo izatera igaro zirela berriro ere.

Lurralde bakoitzeko migrazio-tasa garbiak aztertuta, ikusten dugu Arabak izan duela urtez urte eta
etenik gabe migrazio-balantze positiboa. Urte askoan, gainera, EAEko batezbestekoa baino askoz
handiagoa izan da, 2012an izan ezik, balio hori –‰ 5,3ra jaitsi baitzen. Gipuzkoak ia ‰ 9,4ko tasa
negatiboa zuen 1988an, eta balio positiboetara igaro zen 1999an. Balio positiboei eutsi die harrezkero
urtero, baita 2012an ere, beste lurraldeek bezalaxe. Bizkaiko tasek baldintzatu dituzte EAE osokoak,
haien pisua dela eta. Hala, negatibo izateari utzi eta positibo izatera igaro ziren 2000an, eta negatibo
izan dira, halaber, hamarkada honetako azken bi urteetan ere. 2016an nolabaiteko konbergentzia
gertatu da hiru lurraldeetako tasetan, baina ezin liteke aurreikusi joera horrek jarraituko ote duen
etorkizunean, kontuan hartuta hamarkada honetako lehendabiziko urteetan gertatu diren aldakuntzak.

Euskal Autonomia Erkidegoko migrazio-tasa garbia ‰ 4,1 izatea zenbatetsi da 2016an, autonomia-
erkidego guztien batezbestekoa baino handiagoa, ‰ 2,4 baitzen hura. Tasarik handienak dauzkaten
autonomia-erkidegoak Katalunia, Madril eta Kanariak dira, ‰ 6 gainditu baitute; Balearrak, aldiz,
‰ 13,6ra heldu dira.

5.2. KANPOKO MIGRAZIOAK

2016an, ohiko 71.381 bizileku-aldaketa izan ziren Euskal Autonomia Erkidegoko udalerrien eta
Estatuko gainerako udalerrien eta atzerrikoen artean

30. grafikoa. Migrazioak, motaren eta helmugako edo jatorriko autonomia-erkidegoaren
arabera. 2016

0 5.000 10.000 15.000 20.000

Atzerria

Beste A.E.

Gaztela eta Leon

Madril

Andaluzia-Extremadura

Kantabria

Katalunia

Valentzia

Nafarroa

Galizia

Errioxa

Immigrazioak Emigrazioak

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

40

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Kanpoko mugikortasun geografikoak Euskal Autonomia Erkidegoko mila biztanletik 33ri eragin zion
2016an. Mugikortasun mota hori ezberdina da hiru lurralde historikoetan; Arabak izan zuen kanpoko
mugimendu kopuru handiena, ‰ 38,2, nahiz eta kanpo-mugimenduen kopuru txikiena erregistratu;
Gipuzkoan, berriz, ‰ 32,2 eta Bizkaiko biztanleriaren ‰ 31,7k egin du erkidegotik kanpoko
migrazioren bat. EAEtik kanpoko mugikortasuna apur bat txikiagoa izan zen, gainerako autonomia-
erkidegoekin alderatuz gero. Izan ere, batez beste mila biztanletik 37 mugitu dira gainerako
autonomia-erkidegoetan.

Beste autonomia-erkidego batzuetatik edota atzerritik etorritako pertsonen kopurua 40.126 izan zen
2016an. Atzerritik izandako immigraziorik handiena 2007an erregistratu zen, bai bolumenean, bai
immigrazio osoarekin pisuari dagokionez (% 55,2). Hala, ikusten da atzerritik etorritako pertsonen
kopuruak % 34,3ra egin duela behera 2012an, baina, urte horretatik aurrera, berriro ere berreskuratu
egin da, harik eta 2016an % 47,5era igaro arte.

2016an, gure erkidegora etorritako pertsona guztien artean 22.351 atzerriko etorkinak dira, hau da,
etorritako guztien % 55,7; 2007an % 71 izan ziren. Horrez gain, EAEn dauden atzerriko etorkinen
kopuru hori % 32,7 txikiagoa izan da 2007arekin alderatuta. Hala, 6.200 kasutan (guztien laurdenak
pasatxo), beste autonomia-erkidego batzuetatik etorriak dira atzerriko nazionalitatea duten biztanle
etorkin horiek.

2016an, kalkulatu da kanpoko edo erkidegoaz kanpoko 31.225 emigrazio-kasu gertatu zirela. Jatorria
gure autonomia erkidegoko udalerri batean eta helmuga gure erkidegotik kanpora duten
mugimenduak izan ziren. Horietako 12.163 kasuren destinoa atzerria izan zen, gainera. Euskal
Autonomia Erkidegoko emigranteentzat erakargarrien diren autonomia-erkidegoak honako hauek dira:
Madril, Gaztela eta Leon, Katalunia, Kantabria, Andaluzia, Nafarroa eta Valentziako Erkidegoa
(ordena horretan). Zazpien artean, EAE uzten duten pertsonen % 44 jasotzen dute.

31. grafikoa. Migrazio-saldoen bilakaera, jatorriaren eta destinoaren arabera.
1988-2016

-15.000

-10.000

-5.000

0

5.000

10.000

15.000

20.000

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Guztira Espainiako besteak Atzerria

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

41

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

2000tik hona izan diren nazionalizatze-prozesuek, batez ere Latinoamerikatik etorritako pertsonei
eragin dietenek, zera eragin du, jaiotzez atzerritarrak direnak 2.053 gehiago izatea nazionalitatez
atzerritarrak direnak baino immigranteen artean, eta 2.427 emigranteen artean. Hala, 2007an gertatu
zen kanpo-migrazio gehien 1988tik (aldeak 296 eta 177 izan ziren, hurrenez hurren).

1988tik 2016ra, Euskal Autonomia Erkidegoaren kanpo-migrazioko saldoek ezberdin jokatu dute
aztertutako eremu geografikoaren arabera. 2012an eta 2013an izan ezik, atzerriko saldoak beti izan
dira positiboak, baina 1997ra arte oso urriak ziren, ez baitzituzten 2.000 pertsona gainditzen. Urte
hartatik aurrera eta, batez ere, 2000. urtetik aurrera, saldo horiek nabarmen egin zuten gora: 2007an
goia jo zuten, 18.000 pertsonatik gora, eta urte hartatik aurrera behera egin zuten; 2012an, gutxi
gorabehera 14.000 immigrante gutxiago izan ziren, goia jo zuen urte harekin alderatuta. Bilakaera
horren ondorioz, 2000. urtean gertatu zen lehenengo aldiz migrazio-saldo guztiz positiboa.

Espainiako gainerako aldeekiko saldoak negatiboak izan dira 1988tik 2008ra arte. 1988an izan zen
saldo negatiborik handiena, ia 11.000 pertsona. Beste urteetan, 4.000 inguruan egonkortu zen.
Eustatek estatistika hau egiten duenetik, 2008an gertatu zen lehenengo aldiz (49 pertsonarekin) beste
autonomia-erkidego batzuetatik EAEra etorritako immigrazioa handiagoa izatea, EAEtik haietara
bidalitako emigrazioa baino. Hurrengo urteetan, saldo hori handitzen joan da: 2011n 6.638 pertsona
izan ziren. Nahiz eta 2015ean 947 pertsonara arte jaitsi zen, hurrengo urtean 1.000 pertsona baino
gehiago igo zen berriz.

5.3. BARRUKO MIGRAZIOAK

Euskal Autonomia Erkidegoko udalerri batean sortutako migrazioak, Euskal Autonomia Erkidegoko
beste udalerri bat xede dutenak. Edota udalaren barruko migrazioa, udalerri berekoak, alegia.

32. grafikoa. Udalerri barruko migrazioen bilakaera (1988=100). 1988-2016

100

150

200

250

300

350

400

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Euskadiko EA Araba/Álava Bizkaia Gipuzkoa

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

42

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

2016an gure erkidegoko eskualdeen artean izan ziren barruko migrazioei dagokienez, eta, zentzuzkoa
den bezala, lurralde bakoitzeko hiriburua dagoen eskualdeetan izan zen mugimendu gehiago. Hots,
Arabako Lautada, Bilbo Handia eta Donostialdea dira barruko migrazioen % 62,2ren xedea eta horien
ia % 61,4ren jatorria. Gainera, EAEko hiru hiriburuek barruko migrazioaren % 24 eragiten dute, eta
% 23 jasotzen. Lurralde bakoitzeko hiriburuak eta gainerako udalerriak alderatzen baditugu, ikusiko
dugu Gasteizek destinoen % 40,7 biltzen duela, eta Arabako jatorrien % 35,6. Bilboko eta Donostiako
ehunekoak, berriz, % 20 ingurukoak dira bi mugimendu moten kasuan.

1995 eta 2000 bitartean, geratu egin zen udalerri barruko etxebizitza-aldaketen hazkunde etengabea
(hazkunde hori 1992tik erregistratu zen EAEn, eta 2001ean berriro ere hasi zen). Bizkaiak eta
Gipuzkoak 1988. urtean izan zituzten udalerri barruko migrazioak hirukoiztu egin ziren 2006an, baina,
urte horretatik aurrera, Bizkaian nolabait ere egonkortu egin zen udalerri barruko migrazioen kopurua,
eta Gipuzkoan, berriz, handitu. Arabak, aldiz, gorako joerarekin jarraitu zuen, eta maximoak 2010 eta
2012an izan zituen; harrezkero beherantz egin dute mugimendu horiek.

2016an udalerri barruko 96.478 bizileku-aldaketa izan ziren, eta horietatik ia erdiak (% 47,6)
hiribururen batean izan ziren.

Hiriburu bakoitzeko udalerri barruko migrazioen bolumenak alde handiak ditu, lurraldekoaren aldean.
Esate baterako, Donostiak Gipuzkoako helbide-aldaketen % 35,5 hartu ditu; Bilbok, berriz, Bizkaikoen
% 42,6. Gasteizek, bestalde, Araban izandako udalerri barneko migrazioen % 85,3 hartu ditu.

5.4. MIGRAZIOAREKIN DUEN LOTURA

Aurreko kapituluetan zehaztu ditugun migrazio-prozesuen ondorioz, 2016an EAEko biztanleen
% 43,6, biztanleria- eta etxebizitza-estatistikaren arabera, bere jaiotze-udalerrian bizi da –populazio
sedentario izenez deitzen zaio–; hala, biztanleen % 33,2 jaiolekutik kanpoko beste udalerri batean bizi
da, baina EAEren barruan. Hau da, barne-migratzaileak dira. Bestalde, % 23,2 beste autonomia-
erkidego batzuetakoak edo atzerrikoak dira.

Euskal Autonomia Erkidegoan bizi diren emakumeen % 58k bizilekua aldatu du uneren batean; dela
barne-migrazio baten ondorioz, dela immigrazioak eraginda. Gizonezkoen kasuan, ehuneko hori
txikiagoa da: % 54,6.

Euskal Autonomia Erkidegoko mugikortasunak badu alderik hiru herrialdeetan. Bizkaian ageri da
populazio sedentario gutxien (% 41,6), eta Araban eta Gipuzkoan, berriz, % 44,7 eta % 46,3 dira,
hurrenez hurren. Barne-migrazioari dagokionez, Bizkaia nabarmentzen da era berean, populazioaren
% 36 EAEko beste udalerriren batekoa baita. Araba da Euskal Autonomia Erkidegotik kanpo jaiotako
pertsona gehien (% 32) dituen eta barne-migrazio gutxien (% 23,3) egiten den herrialdea.

Eskualdeei erreparatuta, Markina-Ondarroa (% 53,8), Debagoiena (% 53,2) eta Urola Kosta (% 51,9)
nabarmentzen dira, populazio sedentario handiena duten eskualde gisa. Halaber, Arabako Errioxa
(% 43), Arabako Lautada (% 34,2) eta Arabako Haranak (% 32) dira populazio immigrantearen
ehuneko handienak dituzten eskualdeak. Azkenik, Plentzia-Mungian (% 58,7) eta Gorbeialdean
(% 55,3) bizi da, konparazioz, EAEko beste udalerri batzuetatik aldatutako pertsona gehien, eta
bertako biztanleen proportzioa gainditzera ere iristen dira.

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

43

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

33. grafikoa. Populazioa, eskualdeen eta migrazio-harremanaren arabera (%). 2016

Guztira 471.943 pertsona bizi dira 2016an azken hamarkadan iritsitako udalerri berean. Horietatik
289.161 (hau da, % 61,3) aurretik EAEko beste udalerri batean bizi ziren; % 13,2 atzerritik zuzenean
etorriak ziren eta gainerakoak (% 25,5) beste autonomia-erkidego batzuetatik iritsiak ziren.

Beste autonomia-erkidego batzuetatik etorritako pertsonen artean, honakoak nabarmentzen dira:
Gaztela eta Leon (17.188), Kantabria (12.761), Madril (12.320), Katalunia (9.548), Andaluzia (8.450)
eta Nafarroa (7.929). Aldiz, Ceuta eta Melilla aldetik 352 baino ez ziren etorri, eta Balear uharteetatik,
berriz, 2.000 baino gutxiago.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Markina‐Ondarroa
Debagoiena

Urola‐Kostaldea
Deba Beherea

Gernika‐Bermeo
Arabako Lautada

Donostialdea
Tolosaldea

Goierri
Kantauri Arabarra

Arratia Nerbioi
Enkartazioak

Bidasoa Beherea
Durangaldea
Bilbo Handia

Arabako Mendialdea
Errioxa Arabarra
Gorbeia Inguruak
Plentzia‐Mungia
Arabako Ibarrak

Sedentarioa Barne‐migratzailea Etorkina

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

44

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

6. ONDORIOAK
Azaldutako fenomeno demografikoek mugatzen dituzte gizarte jakin bateko biztanleen tamaina eta
osaera. Neurriari dagokionez, 1981eko Euskal Autonomia Erkidegoko biztanleria eta 2016koa
alderatzen baditugu, ikusiko dugu 35.000 pertsona gehiago direla termino absolutuetan, baina,
denbora horretan guztian zehar, hazkundea ez dela lineala izan. Hain justu, 2000ra bitarte murrizten
joan zen, eta, urte horretatik aurrera, nabarmen joan zen handitzen, harik eta 2011n goia jo arte
(orduan izan zen aztertutako aldi osoko maximoa). Bilakaera horren eragileak izan dira, batetik, saldo
begetatiboak (jaiotzen eta heriotzen kopuruen arteko aldea) eta, bestetik, migrazio saldoak
(immigrazioen eta emigrazioen kopuruen arteko aldea).

34. grafikoa. Saldo begetatiboaren eta migrazio-saldoaren bilakaera Euskal Autonomia
Erkidegoan (‰). 1988-2016

Eustatek migrazioei buruz egindako lehenengo estatistika 1988. urtekoa da; bada, urte horretatik
aurrerako datuak hartzen baditugu kontuan honakoak agertzen zaizkigu: 1988. eta 1989. urteetan,
saldo begetatiboak positiboak izan arren, migrazio saldoak oso negatiboak izan ziren, eta, ondorioz,
biztanleen kopuru osoa gutxitu egin zen. 1990etik 1999ra, atzerakada demografikoa gertatu zen: bi
saldoak negatiboak ziren eta are negatiboagoa izan zen 1994 eta 1995 bitartean. 2000, 2001 eta
2002an, saldo begetatiboa negatiboa izan zen, eta migrazio saldoa, ordea, positiboa; nolanahi ere,
azken horri esker biztanleen kopurua handitu egin zen. Eta 2003tik 2011ra bitartean, saldo
begetatiboa ere positiboa izan zen. Migrazio saldoak datu oso altuak izan zituen; eta 2007. urtean
izan zen hazkunderik handiena. Hamarkada honetako urte guztietan 2003az geroztik saldo
begetatiboa ere positiboa izan da, baina oso ahula. 2012 eta 2013an bi osagaiek ere nahikoa portaera
desberdinak izan dituzte: begetatiboa balio positiboetan ibili da lehendabiziko urtean eta negatiboan
bigarrenean, eta migrazioa, berriz, negatiboa bietan, nahiz eta lehendabizikoan ia nulua izan.

-6

-4

-2

0

2

4

6

8

10

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Migrazio saldoa Saldo begetatiboa

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

45

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Azkeneko hiru urteetan, migrazio-saldoen kopuruak konpentsatu egin ditu saldo begetatiboak, berriro
ere balio negatiboetara bueltatu direnak.

35. grafikoa. Saldo begetatiboaren eta migrazio-saldoaren bilakaera Araban (‰). 1988-2016

Saldoek izandako bilakaera desberdina izan da lurraldearen arabera, eta Araba nabarmenduko
genuke, saldo begetatiboa eta migrazio-saldoa positiboak izan baitira aztertutako aldi osoan. Halere,
2012 salbuespena izan zen: migrazio-saldoak begetatiboa gainditu zuen, eta hura izan urte bakarra
Arabak populazioa galdu zuena denbora-tarte osoan. Urte horretatik aurrera, Arabako populazioaren
hazkunde-osagaiak portaera ohikoagora bueltatu dira.

36. grafikoa. Saldo begetatiboaren eta migrazio-saldoaren bilakaera Bizkaian (‰). 1988-2016

-6

-4

-2

0

2

4

6

8

10

12

14

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Saldo begetatiboa Migrazio saldoa

-6

-4

-2

0

2

4

6

8

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Saldo begetatiboa Migrazio saldoa

Txostena
IKUSPEGI DEMOGRAFIKOA 2018

46

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADÍSTICA

Bizkaiak (bere tamaina kontuan hartuta) baldintzatu du neurri batean erkidego osoko portaera. Baina
berezitasun batzuk ere izan zituen: saldo begetatibo positiboak 1988-1990 bitartean eta 2008an
bakarrik izan zituen, eta oso txikiak. Migrazio-saldoa, berriz, negatiboa izan zen 1988 eta 1999
bitartean, eta positiboa 2000tik aurrera (2012 eta 2013an izan ezik, orduan ere negatiboa izan
baitzen). 2015ean eta 2016an saldo begetatibo negatiboa handitu egin da, eta 1988tik
erregistratutako balio handiak izan ditu. Nolanahi ere, 2016an migrazio-saldoak konpentsatu egiten
du, begetatiboa ia bikoiztuta.

Bestalde, Gipuzkoak ere izan zuen saldo negatiboetatik positiboetarako bilakaera; baina lurralde
horretako migrazio-saldo negatiboak hiru lurraldeetako handienak izan ziren eta migrazio saldo
positiboak, berriz, txikienak. Hori dela eta, Gipuzkoak ez zuen ia 30 urte lehenagoko biztanleen
kopurua berreskuratu.

37. grafikoa. Saldo begetatiboaren eta migrazio-saldoaren bilakaera Gipuzkoan (‰). 1988-2016

Oro har, EAEko biztanleen kopuruak gora egin du XXI. mendeko lehen hamaika urteetan, eta lortu du
1980ko eta 1990eko populazio-galera berreskuratzea. Hala, 2012ko urtarrilaren 1era bitartean,
hazkunde horren nolabaiteko galera nabari da, populazioaren bolumena zehazten duten bi saldoak
murriztu izanagatik. Une horretatik aurrera, populazio-bolumenean diren gorabeherak migrazio-
saldoek eragindakoak dira.

Euskal Autonomia Erkidegoko populazioaren balizko hazkundea immigrazioaren portaeraren arabera
gertatuko da. Immigrazioa zailagoa da aurreikusten, kanpoko eta barruko faktore ekonomiko
koiunturalekin dependentzia handiagoa izaten baitu; aldiz, aurreikus liteke saldo begetatiboa balio
negatiboetan ibiliko dela datozen urteetan, gerta baitaiteke ugalkortasun-maila apalak denboran
irautea, eta adinen egiturak, pertsona larrien proportzio handiagoarekin, heriotza-tasa handitzea
ekarriko baitu.

-10

-8

-6

-4

-2

0

2

4

6

8

10

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Saldo begetatiboa Migrazio saldoa

www.eustat.eus

	Aurkezpenqa
	Aurkibidea

