
 Euskal Autonomia Erkidegoko

Mugikortasunaren
azterlana

Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia

Servicio Central de Publicaciones del Gobierno Vasco

Vitoria-Gasteiz, 2012

Euskal Autonomia Erkidegoko
Mugikortasunaren azterlana

2011

ETXEBIZITZA, HERRI LAN
ETA GARRAIO SAILA

DEPARTAMENTO DE VIVIENDA
OBRAS PÚBLICAS Y TRANSPORTES

4

Lan honen bibliografi a-erregistroa Eusko Jaurlaritzako Liburutegi Nagusiaren

katalogoan aurki daiteke: http://www.bibliotekak.euskadi.net/WebOpac

-k sortutako produktua,

eta

-ren laguntzarekin.

Ikuskatzea eta zuzendaritza: OTEUS- Euskadiko Garraio Behatokian

Argitaraldia:

1.a, 2012ko abendua

Ale-kopurua:

1.000 ale

© Euskal Autonomia Erkidegoko Administrazioa

 Etxebizitza, Herri Lan eta Garraio Saila

Edita:

Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia

Servicio Central de Publicaciones del Gobierno Vasco

Donostia-San Sebastián, 1 - 01010 Vitoria-Gasteiz

Diseinua eta maketazioa:

Miren Unzurrunzaga Schmitz

Inprimaketa:

Ulzama Gráfi cas, S.L.

D.L.: VI 418-2012

Hau eta beste txosten zein ikerketak Eusko Jaurlaritzaren webgunean

argitaratuta daude, OTEUS-Euskadiko Garraio Behatokian:

http://www.garraioak.ejgv.euskadi.net/r41-4833/eu/

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

5

AURKEZPENA

Biztanleriaren mugikortasun jarraibideak ezagutzea funtsezkoa da, garraio politikak

planifi katzerako orduan. Etxebizitza, Herri lan eta Garraio Sailak aldizkako mugikorta-

sun inkestak burutu ditu Euskadin.

Inkesta hauen emaitzetan oinarrituta honako txostena landu da. Bertan, 2011. urtean

Euskadin bizi izan diren pertsonen mugikortasun parametroak jasotzen dira.

Emaitzek, Euskadin ematen diren mugikortasun jarraibideen oraina eta bilakaera az-

tertzeko eta, era berdinean, pertsonen mugikortasunean eragina duten politikak ba-

loratzeko mugikortasun adierazle batzuk zehazteko balio behar digute.

Horrela, txosten honen edukia, gure erakunde guztien, zein, interesa lukeen edozein

elkarte eta pertsonen eskura ipintzen dugu.

Euskal Autonomia Erkidegoko Ikerketa 2011 honetan, aurretik egindako txostenetan

bezala, gure Erkidegoko mugikortasuna jasotzen dugu, Lurralde Historikoetan bana-

tuta, eta zenbait datu berriz, eskualdeka eta hiriburuka. Hala nola, mugikortasunaren

hainbat aspektu zehazten ditugu, mugitzeko modu eta arrazoien baitan nagusiki.

Lan honekin mugikortasunaren ezagutzan lagundu nahi dugu eta, azken fi nean, iris-

garritasun unibertsalaren hobekuntzarako politiketan aurrera egitea, nola, mugikorta-

sun eredu jasangarriagoak sortzea dira gure helburuak.

D. Iñaki Arriola López
Etxebizitza, Herri Lan eta Garraio Sailburua

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

6

ESKERRAK

Lan hau garraioaren arloko hainbat pertsonen, agente instituzional eta enpresarien

kolaborazioari esker izan da posible burutzea, non eskatutako informazioa erraztu du-

ten eta horietan oinarrituz lortu diren txosten honetan agertzen diren emaitzak.

Lehenik eta behin, Euskal Autonomi Erkidegoko (EAE) biztanleriari eta kanpoko

pertsona orori eman nahi genizkioke eskerrak, telefono bidezko edota terminale-

tan (hiru hiriburuetako autobus geltoki, tren geltoki eta aireportuetan) zuzendutako

inkestei erantzuteko denbora tartea hartzearren. Euren parte hartzerik gabe ez

baitzen izango posible EAEko mugikortasunaren karakterizazioa.

Bigarrenik, errepidezko, airezko eta trenbidezko bidaiarien garraioetako enpresa

kontzesionarioen eta Garraio Autoritateei ahalegina aitortu, izan ere, EAEko linea edo

zerbitzu ezberdinen erabiltzaileen zenbatekoaren inguruko datuak erraztu baitituzte.

Informazio honek, egoiliarrek erantzundako inkestetan lortutako emaitzak errealita-

tearekin alderatzea ahalbidetu du, eta baita modu bakoitzeko jasotzaileak egokitzea

ere, modu horretan, ikerketa honek aurkezten dituen datuak egungo EAEko mugi-

kortasunaren errealitatearen irudi garden eta leialenak izan daitezen.

Azkenik, ezin gaitezke ahaztu gidariek inkestei erantzuteko euren instalazioak edo

horietako zatiren bat utzi duten enpresez, hala nola, gasolindegi eta autopistako

kontzesionarioez, beti ere, gainontzeko gidariei eta azpiegituretako erabiltzaileei

arazorik ez sortzea bermatuz.

Horiei guztiei gure eskerrik beroenak euren lankidetzagatik eta ikerketa hau burutzea

errazteagatik.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

7

AURKIBIDEA

 Orrialdea

1. SARRERA . 9

2. METODOLOGIA . 11

2.1. Laginaren egitura eta landa-lanak egin ziren datak . 11

2.2. Erreferentziazko populazioaren defi nizioa . 11

2.3. Jasotzaileen kalkulua . 15

3. EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN
 OROKORRAREN KARAKTERIZAZIOA . 19

3.1. Joan-etorrien banaketa modalitatearen arabera . 25

3.2. Motorizatu gabeak . 32

 3.2.1. Oinez . 32

 3.2.2. Bizikleta . 33

3.3. Motorizatua . 34

 3.3.1. Kolektiboak . 34

 3.3.2. Indibidualak . 40

3.4. Arrazoien arabera . 43

 3.4.1. Lana . 45

 3.4.2. Aisia . 46

 3.4.3. Kudeaketa pertsonal eta familiarrak . 47

 3.4.4. Ikasketak . 48

 3.4.5. Erosketak . 49

3.5. Mugikortasunaren azterketa sexuaren arabera . 51

3.6. Mugikortasunaren azterketa garraiobide motorizatuetarako

 sarbidearen arabera . 53

3.7. Mugikortasunaren azterketa familiaren tipologiaren arabera . 55

3.8. Lurraldeen arteko azterketa . 57

 3.8.1. Araba . 60

 3.8.2. Bizkaia . 63

 3.8.3. Gipuzkoa . 66

 3.8.4. Helmuga hiru hiriburuetan duten joan-etorriak . 69

4. BILAKAERA 2003-2011 . 73

5. ONDORIOAK . 81

6. TERMINOEN GLOSARIOA . 83

7. ERANSKINAK . 85

9

1.

SARRERA

Ikerketa honen helburu nagusia EAEko egoiliarren mugikortasunaren inguruko egungo jarraibideak

lantzea da, alegia, nola mugitzen diren, behar hauei zein irtenbide ematen dizkieten, joan-etorriak edo

desplazamenduak zein arrazoik sortuak diren, lurralde ezberdinen artean zein erlazio ezartzen diren…

hori guztia, helburu bikoitz batekin. Alde batetik, abian jarri diren mugikortasun politika zehatzek aipatu-

tako aldagai hauengan zein eragin izan duten, esaterako, bidegorrien sorrerak edo hedapenak, garraio

zerbitzu publiko berrien abiarazteak eta azpiegitura berrien eraikuntzak, besteak beste. Bestetik, bildu-

tako datuetan oinarrituz, lurralde guztian jasangarritasun eta irisgarritasun handiagoa bultzatzen dituz-

ten mugikortasun politikak zehazteko beharrezko informazioa izatea.

Horrez gain, 2003 eta 2007. urteetan abiatutako inkesta prozesuei jarraipen bat eman nahi zaie, EAEko

mugikortasunaren jarraibide eta ereduek jazotako aldaketen inguruko ebaluazioa egiteko beharrezko in-

formazioa eskainiz.

Dokumentua, sarreraz gain, hiru kapitulu nagusien inguruan egituratzen da. Bigarrenak, egoiliarri zuzen-

dutako inkesta eratzeko erabilitako metodologiari buruz dihardu.

Hirugarren kapituluak, eta garrantzitsuenak, helburu gisa biztanleria euskaldunaren mugikortasunaren

eredua ezaugarritzea du, non honako aldagaiak aurkitzen diren: garraiatzeko erabiltzen diren modu ez-

berdinak, joan-etorrien arrazoiak, sexuaren araberako mugikortasuna, ibilgailu motorizatuetarako sarbi-

de mailak, lurraldeko azterketa eta familia unitatearen nolakotasuna edo tipologia. Gainera, Lurralde

Historiko bakoitzaren inguruko barne desplazamenduen inguruko azterketa egiten da, hau da, probintzi

beraren barruan aurkitzen diren lekualdaketen abiapuntu eta helmuga, eskualde arteko erlazioak eta hiri-

buru bakoitzeko mugikortasunaren ezaugarriak.

2007ko txostenean bezala, 2003 eta 2007ko datuak abiapuntutzat hartuz, oinarrizko aldagaien garape-

naren inguruko atal bat erantsi da. Informazioa modu jakinean egituratu da zeinak segida historiko homo-

geneoak eratzea ahalbidetzen duen, eta non beharrezkoa izan den multzokatze jakinez baliatzea meto-

dologikoki posible izateko. Modu honetan, hiru inkesten arteko aldaratzea egingarria bihurtu da. Honek,

atal honetan erakutsitako datu batzuk aurreko kapituluarekin bat ez etortzea ekar dezake (Honek ekar

dezake atal honetan agertutako daturen bat aurreko kapituluarekin bat ez etortzea) izan ere, multzokatze

ezberdinak egiten dira hiru kasuen arteko alderaketa bermatzeko. Azkenik, ondorioei zuzendutako atal

bat eransten da non inkesta honetan bildu diren emaitza esanguratsuenak biltzen dituen.

11

2 .

METODOLOGIA

2.1. Laginaren egitura eta landa-lanak egin ziren datak

Egoiliarrei zuzendutako inkestaren helburua, ikerketa denboran Euskal Herrian eurek duten mugimen-

dua ezaugarritzea da. Inkesta telefonikoaz dihardugu non familietako informazioa, familiako partaideek

eta horiek egiten dituzten joan-etorriak, biltzen diren.

Populazioa 6 urtetik gorako pertsonengan ezarri da. Adingabekoen informazioa familiako arduradunen

bitartez eskuratu da. Motorizatu eta motorizatu gabeko gutxienez bost minutuko iraupeneko joan-etorri

ororen inguruko informazioa bildu da, ikasketa eta lan arrazoiek sortutako joan-etorrienak izan ezik, izan

ere, horiek joan-etorrien iraupena kontuan hartu gabe erregistratu baitira. Erakutsitako desplazamen-

duak lan egun batekoak dira.

Alor honetako lanak 2011ko apiriletik ekainera arte gauzatu dira.

Informazioaren bilketa eta trataera helburu estatistikoekin egin denez, ezinezkoa da inkestan parte hartu

duten pertsonak identifi katzea. Datu pertsonalak inolaz ere ez dira erabili helburu jakin batekin, ez dira

zabaldu edota argitaratu, ez modu zuzenean ezta zeharkakoan ere; beti ere, abenduaren 13ko Izaera

Pertsonaleko Datuen Babesaren 15/1999 legeak dioena betez, eta baita ere, ekainaren 11eko Errege

Dekretua 994/1999 betez, zeinetan datu pertsonalak gordetzeko erabilitako fi txategi automatizatuei egi-

ten baitzaien erreferentzia.

2.2. Erreferentziazko populazioaren defi nizioa

Populazioaren defi nizio zehatza egitea Funtsezkoa da jarraian laginaren ustiapenetik lortutako datuekin

zehaztutako populazioari egingo zaion jasotzeagatik. eragiketa honen azken helburua, euskal autonomi

erkidegoko biztanleriaren mugimenduak ezagutzea da, eta populazioak egindako bidaien eta joan-eto-

rrien balioespena zehazten eta ezaugarritzen da.

Euskal Autonomi Erkidegoan burutzen diren bidaietatik, hiru Lurralde Historikoetako egoiliarrek egin-

dakoetara mugatu da. eta zedarripen honetan bere balioespena egin da. eginbeharrekoa biztanleria

ikertzea da, horrela, egiten dituzten bidaien nondik norakoak ezagutu ahal izateko. Helburu den azken

subjektu batetik, bidaiak, informazio igorle den subjektu batera pasatzen da, biztanleria. Modu honetan,

biztanleria hasiera batean erreferentziazko populazio bilakatzen da, zeina, laginean adierazi behar baiten,

azkenik, burutzen diren bidaien balioespena egiteko.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

METODOLOGIA

12

Izaera soziodemografi koa duten eta fi nkatuta dauden eragiketa estatistiko zehatzei erreferentzia eginez,

honako populazioa euskal autonomi erkidegoko biztanleria egoiliarren etxebizitza familiar1 gisa defi nitzea

proposatu zen. biztanleria egoiliarren hautaketa, administrazioak aldiro kontrolatua zein eguneratua, ins-

tituzio estatistikoek proiektatutako biztanleria izatean oinarritu da.

Azkenik, objektu den biztanleriaren sarbidea etxebizitza familiarren bitartez egingo da.

HAUTATZEKO IRIZPIDEAK

Lagin teorikoaren hautaketan, banaketa geografi koaren erro karratuarekiko proportzionala den fi nkatzea

duen laginketa estratifi katutako metodo bat aplikatu da (estratua)

Lehenagoko erroldaren inguruko informazioari esker Populazioaren aurreko estratifi kazio BAT ezarri da

non barnealdetik oso homogeneoak eta beraien artean oso heterogeneoak diren. Aipatutako estratifi ka-

zio hau eremu geografi ko jakinen errepresentazio estatistikoaren interesaren arabera ere defi ni daiteke.

zehaztutako Maila bakoitzean tamaina jakina ezarri da populazioko etxebizitza familiarren kolektiboaren

baitan.

Etxebizitza lagineko estratu bakoitzeko hautaketa, etxebizitza lagin estratu multzoa ordezkatzea helburu

izanik. honako hautaketa zozketa sistematikoaren arabera egin da eta ausazko hasiera izan du non eskura

izandako telefonoen datu basetik abiatu den.

Etxebizitzei dagokienez, 6 urtetik gorako egoiliar guztiei pasa zaie inkesta (azpimarratzekoa da hautatu-

tako adingabekoen informazioa euren familiako arduradunei esker eskuratu dela: guraso, tutore…).

EREMU EDO MAILAKO EZARPENA

Estratifi kazio honen helburu nagusia -zonifi kazioa- lagin multzoaren aurre banaketa egitea da horrek ber-

matuko baitu eremu edo maila bakoitzeko gutxieneko ordezkaritza, eta hortaz, sortzen diren bidaiena ere.

Noski, proportzionaltasunarekin apurtzen duten ezarritako laginak estimazioari dagokion fasean koka-

tuko lirateke.

Aurretiko proiektuari jarraipena emateko helburuarekin zonifi kazio gisa 20 eskualdetako erlazio ofi ziala

erabiltzen da:

• Araba: Arabako Bailarak, Arabako Lautada, Arabako Mendialdea, Errioxa Arabarra, Kantauri Ara-

barra eta Gorbeialdea.

• Bizkaia: Arratia-Nerbioi, Bilbo Handia, Durangaldea, Enkarterri, Gernika-Bermeo, Markina-On-

darroa eta Plentzia-Mungia.

• Gipuzkoa: Bidasoa Beherea, Debabarrena, Debagoiena, Donostialdea, Goierri, Tolosaldea eta

Urola Kosta.

1 Eraikuntza kolektiboetan, zaharren egoitza eta antzerakoetan bizi den herritargoa, ez da kategoria honen barnean sartzen.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

METODOLOGIA

13

Aurreko atalean lez, interesgarria da lurralde bakoitzeko zonaldean hiriburuen bereizketa egitea, hiri-

buruak gune bat bezala esleituko dira izatez dagokion horretatik banatuz: Gasteiz eta gainontzeko Ara-

bako Lautada; Bilbao eta gainontzeko Bilbo Handia, zein, Donostia-San Sebastián eta gainontzeko Do-

nostialdea.

2009ko datuen arabera, euskal autonomi erkidegoko biztanleriaren kopurua ez zen 2.150.000 pertso-

netara iristen, 970.000 etxebizitza familiarren errolda baino pixka bat gutxiago. beren banaketa eremu

geografi koaren arabera (hiriburuen bereizketatik sortzen diren 23 eremuak) honakoa da:

Taula 1. 2009ko EAEko biztanleriaren banaketa

Erreferentziazko Populazioa

Eskualdeak / Lurraldeak Biztanleria, 2009 Etxebizitzak, 2009
Banaketa

portzentuala %

01. Arabako Bailarak 5.654 4.366 0,5

02a. Vitoria- Gasteiz 232.020 99.351 10,2

02b. Gainontzeko Arabako Lautada 15.351 8.491 0,9

03. Arabako Mendialdea 3.172 2.640 0,3

12. Errioxa Arabarra 11.515 8.210 0,8

16. Kantauri Arabarra 33.834 15.238 1,6

15. Gorbeialdea 8.240 4.275 0,4

04. Arratia- Nerbioi 22.774 11.430 1,2

06a. Bilbao 352.719 154.541 15,9

06b. Gainontzeko Bilbo Handia 518.676 221.553 22,9

10. Durangaldea 95.816 41.699 4,3

11. Enkarterri 30.882 14.794 1,5

13. Gernika- Bermeo 45.336 23.090 2,4

17. Markina- Ondarroa 26.688 13.513 1,4

18. Plentzia- Mungia 51.833 27.518 2,8

05. Bidasoa Beherea 76.465 33.801 3,5

07. Debabarrena 54.347 26.689 2,8

08. Debagoiena 61.231 26.614 2,7

09a. Donostia-San Sebastián 181.760 83.772 8,6

09b. Donostialdea 137.032 59.957 6,2

14. Goierri 66.257 30.901 3,2

19. Tolosaldea 46.045 21.368 2,2

20. Urola Kosta 70.407 35.665 3,7

Guztira 2.148.054 969.476 100,0

01. ARABA 309.786 142.571 14,7

20. GIPUZKOA 693.544 318.767 32,9

48. BIZKAIA 1.144.724 508.138 52,4

 Iturria: INE

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

14

Aurreko eragiketan, hain zuzen, 2006an eginikoan, laginen fi nkatzea aurreikusitako zonalde geografi koe-

tatik helburuko tamainaren banaketa proportzional baten bidez burutu zen.

Egungo eragiketan laginaren tamaina 4.500 galdetegiez osatuta dago eta «eremu bakoitzean dagoen

etxebizitza kopuruaren erro karratuari zor zaion proportzionaltasunari kasu eginaz, eremu geografi ko

bakoitzeko etxebizitza kopurua fi nkatzea» erabili da. Aztertutako eskualde bakoitzaren ordezkaritza ber-

matzeko ordea, banaketa egokitu behar izan zen.

Hurrengo taulan 4.500 etxebizitzetako laginaren tamainaren banaketa aurkezten da, «espero den akats

teorikoko» informazioa barne hartuz.

Taula 2. Laginen tamainaren banaketa EAEko Mugikortasun inkesta 2011

Eskualdeak / Lurraldeak

Erreferentziazko populazioa
Etxebizitzen

fi nkatzea
Akats teorikoa

%
Etxebizitzak, 2009 Biztanleria, 2009

01. Arabako Bailarak 4.366 5.654 104 9,8

02a. Vitoria- Gasteiz 99.351 232.020 320 5,6

02b.-Gainontzeko Arabako Lautada 8.491 15.351 104 9,8

03. Arabako Mendialdea 2.640 3.172 104 9,8

12. Errioxa Arabarra 8.210 11.515 104 9,8

16. Kantauri Arabarra 15.238 33.834 136 8,6

15. Gorbeialdea 4.275 8.240 104 9,8

04. Arratia- Nerbioi 11.430 22.774 120 9,1

06a. Bilbao 154.541 352.719 400 5,0

06b. Gainontzeko Bilbo Handia 221.553 518.676 480 4,6

10. Durangaldea 41.699 95.816 224 6,7

11. Enkarterri 14.794 30.882 136 8,6

13. Gernika- Bermeo 23.090 45.336 168 7,7

17. Markina- Ondarroa 13.513 26.688 128 8,8

18. Plentzia- Mungia 27.518 51.833 184 7,4

05. Bidasoa Beherea 33.801 76.465 200 7,1

07. Debabarrena 26.689 54.347 184 7,4

08. Debagoiena 26.614 61.231 184 7,4

09a. Donostia-San Sebastián 83.772 181.760 296 5,8

09b. Donostialdea 59.957 137.032 264 6,2

14. Goierri 30.901 66.257 192 7,2

19. Tolosaldea 21.368 46.045 160 7,9

20. Urola Kosta 35.665 70.407 208 6,9

Guztira 969.476 2.148.054 4.504 1,5

01. ARABA 142.571 309.786 976 3,2

20. GIPUZKOA 318.767 693.544 1.688 2,4

48. BIZKAIA 508.138 1.144.724 1.840 2,3

 Iturria: INE

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

METODOLOGIA

15

TELEFONOAK HAUTATZEKO METODOA (ETXEBIZITZAK)

Lehenago aipatu bezala, informazioa jasotzeko erabili den sistema inkesta telefonikoarena izan da. Ho-

nek etxebizitzen hautaketa guztiz ausazkoa egitea ahalbidetu du, zonalde geografi ko bakoitzean eskura

ziren telefono guztietatik. Hala ere, kasu honetan erreferentzi gisa, soilik ordezkaritza telefonoa eskualde

bakoitzekoa ZUEN etxebizitza familiarrena izan da.

Aplikatu den hautaketa sistema ondoren azaltzen dena izan da:

• Eskura dauden ESKUALDE bakoitzeko telefono zenbaki guztien ordena

• Laginketa zatiaren (LZ) zehaztapena, aurreikusitako etxebizitzak lortu arte areagotu nahi den

konstantea. (Oinarrian dauden etxebizitza-telefonoen kopuruaren eta eskualde horretarako au-

rreikusitako inkesta kopuruaren arteko zatidura eginez lortzen da).

 oinarriko etxebizitza kopurua
LZ =

 inkesta kopurua

• Hasierako puntuaren (HP) zehaztapena. Adibidez horrela defi nitua:

 LZ
HP =

 2

• Etxebizitzen hautaketa – telefonoak ondorengo jarraibideen arabera:

 Hasierako puntuan kokatu etxebizitza (HP)

 Hurrengo puntuan kokatu etxebizitza HP + LZ = (1+1/2) LZ

 Hurrengo puntuan kokatu etxebizitza HP + 2LZ = (2+1/2) LZ

 ….

 Hurrengo puntuan kokatu etxebizitza

 1 1
(N - 1 +

 _) LZ = (N - _) LZ

2 2

Prozesu honetan, ordezkoak diren elementuak ere hautatu dira non hauek, arrakastarik gabeko titularren

inkesten kasuetan erabili beharko diren.

2.3. Jasotzaileen kalkulua

EAEko biztanleei egindako inkestaren jasotzaileen kalkulua bi fasetan egin da:

 • Etxebizitza eta norbanakoen hasierako jasotzaileak.

Bereizitako bi jasotzaile kalkulatu dira:

 Etxebizitzako jasotzaileak: bere erabilera, unitate familiarreko aldagaietan jasotako in-

formazioaren hedapenaren arabera mugatzen da. laginaren diseinuan erabilitako Ba-

naketa geografi ko bakoitzean, bere sorkuntzarako erreferentzia gisa 2009ko abenduko

31 arte zeuden etxebizitzen populazioa hartu da.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

METODOLOGIA

16

 Norbanako jasotzaileak: unitate familiar bakoitzaren partaideentzat kalkulatuak. bi-

derkatzaile honek erreferentzia gisa euskal autonomi erkidegoko biztanleria hartzen

du, 2009ko abenduaren 31 baino lehenagoko 6 urte baino gehiagokoak eta eskualde

bakoitzean estratifi kazio aldagai gisa, norbanakoaren adina eta sexua hamabost egunez

behingo multzotan erabiltzen du.

 • Desplazamendu jasotzaileak

Garraio operadoreen datuak erreferentzia gisa erabiliz, behatutako joan-etorrietan oinarrituz,

aurrekoen zuzenketa gisa kalkulatu dira.

Informazioa bildu ostean eta datuen ustiapena egin aurretik nahitaezkoa da sortzen diren pro-

portzionaltasun desorekak birdoitzea:

• Laginaren diseinuan bertan; eta

• Lan eremuan zehar huts egindako kontaktuen ordezkaritzak sortzen dituen desdoitzeak.

Hori egiteko ohiko modua, haztapen-biderkatzaile baten bidezko kalkulua da non informazioa

azaldu aurretik laginaren datuetan ezartzen den.

 • Etxebizitza jasotzaileak

Jasotzaile hau etxebizitzetako populazioa sortzeko kalkulatu da, erreferentzi gisa laginaren

diseinuaren eragiketan erabili diren datuak hartuz, 2009ko abenduaren 31an ESKUALDE

BAKOITZEAN zeuden etxebizitza kopurua.

Hala kontsideratu ezkero, bere helburua etxebizitza-familiei zuzendutako galdetegietatik atera-

tako datuen ustiapena egitea da, alegia, etxebizitza eta familiari dagozkien erantzun multzoa.

 • Norbanakoen hasierako jasotzailea

Lehen aipatu den bezala, egingo diren bidaien balioespena egiteko, ordezkatuko den erre-

ferentziazko populazioa biztanleriarena da. arrazoi horregatik, galdetegia egoiliarrei zuzentzen

zaien kasuan, biderkatzaile bat kalkulatu da sexua, adina eta eskualdea aldagaiak zehaztuz eta

INE instituzioan eskuragarri dauden udaleerrietako errolden ustiapen estatistikoko datuetatik

abituz. (2010eko urtarrilaren 1eko emaitzak).

Hasierako jasotzaile hauek, inkestatutako norbanakoentzako lortuak, hauek burututako

joan-etorri eta igaroaldi guztiei aplikatuko zaizkie.

 • Desplazamenduaren zuzendutako jasotzailea

Aurreko norbanakoen jasotzaileak inkestan jasotako desplazamenduetan aplikatzean desdoi-

kuntza batzuk ikusten dira garraio operadoreek emandako informazioarekin: Lanegunetan bi-

daiatzen duten pertsonen ingurukoak (2011n eskuragarri) eta foru diputazioek emandako edu-

kieren informazioaren ingurukoak.

Aurrez egindako eragiketek, informazio guzti honekin batera, hasierako jasotzailean zuzenketa

batzuk eragiten ditu, zeina, ondoren informazioaren ustiapenerako erabiliko baiten.

Berriz gertatzen diren joan-etorriak batez besteko lanegun bati dagozkionak dira.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

METODOLOGIA

17

Taula 3. Datuak eskualdeko eta hiriburu bakoitzeko

2010eko urtarrilaren 1ean

LH Eskualdea Biztanleak

A
ra

b
a

Arabako Bailarak 5.753

Gainontzeko Arabako Lautada 16.075

Arabako Mendialdea 3.179

Errioxa Arabarra 11.360

Inguruko Mendiak 8.507

Kantauri Arabarra 34.231

Vitoria- Gasteiz 238.247

Guztira 317.352

G
ip

u
zk

o
a

Bidasoa Beherea 77.402

Debabarrena 55.007

Debagoiena 61.862

Donostialdea 139.602

Goierri 67.948

Tolosaldea 47.405

Urola Kosta 72.531

Donostia-San Sebastián 185.506

Guztira 707.263

B
iz

k
a

ia

Arratia- Nerbioi 23.322

Bilbo Handia 522.614

Durangaldea 96.642

Enkarterri 31.474

Gernika- Bermeo 46.056

Markina- Ondarroa 26.566

Plentzia- Mungia 53.863

Bilbao 353.187

Guztira 1.153.724

Guztira 2.178.339

 Iturria: INE

19

3 .

EUSKAL AUTONOMIA ERKIDEGOKO
EGOILIARREN MUGIKORTASUN

OROKORRAREN KARAKTERIZAZIOA

Sei urtetik gorako euskal biztanleria ia osoak (%89,5) batez besteko lanegun batean gutxienez desplaza-

mendu2 bat egiten du eta soilik biztanleriaren gainontzeko %10,5ek ez du egiten joan-etorririk.

Biztanleriaren erdiak baino gehiagok (%64,3) bi joan-etorri egiten ditu eta %18ak lau bidai burutzen ditu.

Taula 4. Biztanleriaren banaketa burututako joan-etorrien arabera

Joan-etorrien kopurua Biztanleak %

1 31.145 1,5

2 1.307.275 64,3

3 55.174 2,7

4 366.560 18,0

5 edo gehiago 60.266 3,0

Joan-etorririk ez 212.698 10,5

Guztira 2.033.118 100,0

Hiru Lurralde Historikoetan praktikoki patroi bera mantentzen da. Hiru kasuetan joan-etorririk egiten ez

duten pertsonen portzentajea %10aren inguruan kokatzen da, eta biztanleriaren %60ak bi joan-etorri

egiten ditu.

Taula 5. Biztanleriaren karakterizazioa mugikortasunaren tipologiaren arabera

Joan-etorri kopurua
Araba Bizkaia Gipuzkoa Guztira

Biztan. % Biztan. % Biztan. % Biztan. %

1 4.376 1,5 15.993 1,5 10.775 1,6 31.145 1,5

2 187.335 63,4 711.643 65,9 408.297 62,1 1.307.275 64,3

3 9.259 3,1 25.487 2,4 20.428 3,1 55.174 2,7

4 51.033 17,3 183.902 17 131.625 20 366.560 18,0

5 edo gehiago 11.362 3,8 28.504 2,6 20.399 3,1 60.266 3,0

Joan-etorririk ez 32.188 10,9 114.844 10,6 65.666 10,0 212.698 10,5

Guztira 295.554 100,0 1.080.375 100,0 657.190 100,0 2.033.118 100,0

2 Desplazamendu deituko diogu oinez 5 minutu edo gehiagoko iraupena duen edozein joan-etorriri eta garraio molde motorizatuez egiten

direnei, iraupena kontuan izan gabe.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

20

EAEn egoiliarrak diren pertsonek lanegun batean guztira 6.200.572 joan-etorri egiten dituzte, eta horrek

biztanleko batez besteko 3,05 joan-etorri egiten direla suposatzen du.

Taula 6. EAEko egoiliarren joan-etorrien banaketa jatorri eta

helmuga geografi koaren arabera

 Probintzia Abiapuntua

Probintzia Helmuga

Araba Bizkaia Gipuzkoa Kanpokoa Guztira

Araba 853.214 40.757 16.971 13.230 924.172

Bizkaia 40.329 3.055.339 42.513 22.116 3.160.297

Gipuzkoa 18.151 42.183 1.976.745 15.732 2.052.811

Kanpokoa 17.665 24.397 17.449 3.779 63.291

Guztira 929.359 3.162.677 2.053.679 54.857 6.200.572

Euskal biztanleriaren mugimenduak barne izaera sendoa du. Joan-etorrien %98,2a EAEren barruan

burutzen dira, hau da, bidaia horien jatorri eta helmugak lurralde beraren baitan kokatzen dira. Beste lu-

rraldeetara egiten diren joan-etorriak bigarren mailako izaera dute, soilik %1,8, hain zuzen, 63.291.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

21

Ta
u

la
 7

.
 E

A
E

k
o

 e
g

o
il

ia
rr

e
k

 e
s

k
u

a
ld

e
k

o
 b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
i

g
u

zt
ie

n
 b

a
n

a
k

e
ta

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
68

.25
9

27
4

2.1
68

78
67

70
.84

6
4.3

56
72

5
80

4
1.1

26
4.3

41
5.1

16
35

5
16

.82
3

1.2
97

61
8

1.9
15

89
.58

4

Go
rbe

iak
o m

en
di

ing
uru

ak
28

8
8.0

72
6.5

80
10

0
20

6
87

15
.33

2
57

9
18

2
46

4
95

1.3
21

82
8

79
26

93
2

15
0

15
0

17.
73

5

Vit
ori

a-G
as

tei
z

2.1
48

6.3
52

65
9.2

80
16

.08
8

2.6
04

1.2
31

2.3
34

69
0.0

35
1.5

64
1.5

75
73

5
65

3
8.3

71
7.3

79
20

3
55

4
21

.03
4

6.5
55

32
8

1.7
17

28
8

1.4
37

2.2
99

12
.62

4
4.0

85
4.0

85
72

7.7
79

Ar
ab

ak
o L

au
tad

a
78

13
8

15
.99

2
24

.39
2

11
5

40
7

41
.12

1
56

16
0

78
29

4
23

2
14

4
72

39
3

84
0

68
0

68
0

42
.93

5

Ar
ab

ak
o M

en
dia

lde
a

20
6

2.6
91

90
5.3

71
19

2
22

8.5
72

97
11

7
21

4
32

2
32

2
16

8
16

8
9.2

76

Err
iox

a A
rab

arr
a

1.2
70

19
2

16
.35

3
18

3
17.

99
8

51
4

31
1

82
6

90
24

7
33

7
6.1

77
6.1

77
25

.33
8

Ar
ab

ak
o B

ail
ara

k
67

11
6

2.2
96

39
8

22
18

3
6.2

27
9.3

10
92

34
12

0
24

7
1.9

69
1.9

69
11

.52
6

Ar
ab

ak
o g

uz
tiz

ko
a

70
.83

9
15

.15
6

69
0.2

77
41

.14
6

8.5
10

17.
95

9
9.3

27
85

3.2
14

6.4
99

2.9
96

1.5
39

1.8
34

13
.83

7
12

.70
2

32
4

1.0
27

40
.75

7
7.9

36
32

8
3.3

28
28

8
1.7

56
1.0

36
2.2

99
16

.97
1

13
.23

0
13

.23
0

92
4.1

72

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

4.2
64

60
5

1.6
30

6.5
00

31
.72

1
3.3

50
29

1
4.8

14
5.2

85
19

4
45

.65
6

18
4

21
1

22
4

35
0

96
9

96
96

53
.22

1

Du
ran

ga
lde

a
72

5
18

2
1.5

75
10

6
2.5

87
3.3

50
19

1.5
95

2.8
50

15
.47

2
14

.99
3

1.4
09

2.0
19

23
1.6

89
4.3

81
9.1

48
90

5
20

1
15

5
1.1

48
15

.93
8

78
5

78
5

25
0.9

98

En
ka

rta
zio

ak
89

7
86

4
56

1.8
17

56
.25

8
22

5
7.4

69
8.2

90
19

1
72

.43
3

23
4

12
5

35
9

1.2
80

1.2
80

75
.88

9

Ge
rni

ka
-B

erm
eo

1.1

26
1.5

22
56

2.7
04

29
1

2.4
98

22
5

92
.00

2
8.1

33
5.5

52
98

3
2.7

83
11

2.4
65

11
8

11
8

27
3

27
3

11
5.5

60

Bil
bo

4.8
48

46
4

8.3
76

97
31

1
92

14
.18

9
4.5

70
15

.19
9

7.2
94

8.1
06

88
7.0

13
177

.12
7

2.5
18

17.
85

6
1.1

19
.68

3
54

9
14

8
1.5

19
6.0

99
29

5
1.4

27
81

7
10

.85
5

4.6
56

4.6
56

1.1
49

.38
3

Bil
bo

 H
an

dia
5.0

82
95

6.1
29

78
34

11
.41

8
5.0

73
16

.19
3

8.9
39

6.8
27

174
.15

8
1.0

49
.59

5
66

3
27.

63
9

1.2
89

.08
6

1.8
32

44
4

4.2
51

1.1
11

2.1
13

11
2

32
3

10
.18

7
13

.95
5

13
.95

5
1.3

24
.64

7

Ma
rki

na
-O

nd
arr

oa

85
12

0
20

5
1.1

87
84

8
2.1

80
1.0

74
53

.53
0

58
.82

0
55

5
2.3

78
35

6
10

9
30

2
3.7

00
37

5
37

5
63

.10
0

Ple
ntz

ia-
Mu

ng
ia

35
5

55
4

91
0

19
4

2.0
19

19
1

2.9
60

18
.33

4
26

.95
3

74
.85

5
12

5.5
06

26
9

11
9

38
8

69
5

69
5

12
7.5

00

Biz
ka

iko
 gu

zti
zk

oa
17.

29
7

1.3
47

20
.73

6
13

3
15

4
41

7
24

7
40

.32
9

45
.20

0
23

2.0
42

72
.90

7
11

4.1
08

1.1
17.

57
3

1.2
88

.86
9

59
.10

2
12

5.5
37

3.0
55

.33
9

7.7
35

14
8

14
.08

6
11

.96
1

1.7
16

3.6
96

11
2

3.0
59

42
.51

3
22

.11
6

22
.11

6
3.1

60
.29

7

Gipuzkoa

De
ba

go
ien

a
94

4
6.4

39
23

2
32

2
7.9

36
18

4
4.3

81
23

4
54

9
1.8

32
53

4
7.7

14
15

5.4
73

3.5
48

3.1
35

28
9

5.4
36

27
4

2.0
68

17
0.2

24
11

6
11

6
18

5.9
90

Bid
as

oa
 B

eh
ere

a
14

8
14

8
18

3.6
87

10
3

17.
00

8
10

.70
6

15
8

1.4
12

61
9

21
3.6

94
6.6

78
6.6

78
22

0.5
21

De
ba

ba
rre

na
48

1
48

1
21

1
9.0

23
11

8
98

2
68

7
2.3

78
26

9
13

.66
7

3.3
09

10
3

11
8.3

30
2.5

14
47

4
62

9
12

8
2.9

70
12

8.4
57

23
7

23
7

14
2.8

42

Do
no

sti
a-S

an
 S

eb
as

tiá
n

1.2
97

79
2.7

55
14

4
90

4.3
66

92
1.0

60
12

5
5.8

08
3.7

36
35

6
36

0
11

.53
7

3.2
75

16
.15

4
2.3

48
49

1.7
19

76
.43

8
6.3

68
10

.79
8

10
.56

2
61

7.6
62

4.4
55

4.4
55

63
8.0

20

Do
no

sti
ald

ea

24
1

47
28

8
20

1
13

3
1.1

11
10

9
1.5

54
47

2
11

.05
2

47
4

75
.48

1
25

6.8
60

2.6
70

5.9
97

3.0
20

35
6.0

26
75

8
75

8
35

8.6
25

Go
ier

ri
1.0

74
72

24
7

1.3
93

50
3

1.5
99

2.1
13

4.2
15

4.8
86

15
8

78
6

5.1
16

4.2
46

15
1.3

60
9.5

28
2.4

39
17

8.5
20

1.5
50

1.5
50

18
5.6

78

Tol
os

ald
ea

61

8
26

39
3

1.0
36

24
2

24
2

38
7

1.4
12

12
8

10
.53

6
6.4

00
9.7

71
88

.38
2

1.4
77

11
8.4

92
1.6

59
1.6

59
12

1.4
29

Ur
ola

 K
os

ta
2.6

51
2.6

51
35

0
93

7
81

7
45

2
43

2
11

9
3.1

07
2.4

14
61

9
2.7

88
10

.80
5

2.9
44

2.6
48

1.6
41

16
9.8

11
19

3.6
71

27
9

27
9

19
9.7

07

Gip
uz

ko
ak

o g
uz

tiz
ko

a
1.9

15
1.0

48
13

.64
1

88
7

32
2

33
7

18
.15

1
83

7
16

.10
4

35
9

11
8

10
.03

6
10

.17
2

3.8
09

74
8

42
.18

3
17

0.2
16

21
3.1

85
12

8.5
05

61
6.3

14
35

8.3
57

17
9.0

41
11

8.1
61

19
2.9

66
1.9

76
.74

5
15

.73
2

15
.73

2
2.0

52
.81

1

Ka
np

ok
oa

k
23

9
78

8.2
44

68
0

16
8

6.2
98

1.9
57

17.
66

5
1.4

66
1.1

24
46

9
5.1

46
15

.30
3

37
5

51
5

24
.39

7
27

3
6.8

96
23

7
5.5

44
1.0

24
1.6

84
92

4
86

6
17.

44
9

3.7
79

3.7
79

63
.29

1

Ka
np

ok
oe

n g
uz

tiz
ko

a
23

9
78

8.2
44

68
0

16
8

6.2
98

1.9
57

17.
66

5
1.4

66
1.1

24
46

9
5.1

46
15

.30
3

37
5

51
5

24
.39

7
27

3
6.8

96
23

7
5.5

44
1.0

24
1.6

84
92

4
86

6
17.

44
9

3.7
79

3.7
79

63
.29

1

EA
Ek

o g
uz

tiz
ko

a
17.

62
9

73
2.8

98
42

.84
6

9.1
53

25
.01

2
11

.53
1

92
9.3

59
52

.53
6

25
2.6

07
75

.92
9

11
6.5

29
1.1

46
.59

2
1.3

27.
04

7
63

.61
0

12
7.8

27
3.1

62
.67

7
18

6.1
61

22
0.2

30
14

3.1
57

63
7.1

47
36

1.3
85

18
6.1

77
12

0.2
34

19
9.1

89
2.0

53
.67

9
54

.85
7

54
.85

7
6.2

00
.57

2

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

22

Ta
u

la
 8

.
 E

A
E

k
o

 e
g

o
il

ia
rr

e
k

 e
s

k
u

a
ld

e
k

o
 b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
i

g
u

zt
ie

n
 b

a
n

a
k

e
ta

.
P

o
rt

ze
n

ta
je

a
k

 j
a

to
rr

ia
re

n
 a

ra
b

e
ra

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
76

,2
0,3

2,4
0,1

0,1
79

,1
4,9

0,8
0,9

1,3
4,8

5,7
0,4

18
,8

1,4
0,7

2,1
10

0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
1,6

45
,5

37,
1

0,6
1,2

0,5
86

,5
3,3

1,0
2,6

0,5
7,4

4,7
0,4

0,1
5,3

0,8
0,8

10
0,0

Vit
ori

a-G
as

tei
z

0,3
0,9

90
,6

2,2
0,4

0,2
0,3

94
,8

0,2
0,2

0,1
0,1

1,2
1,0

0,0
0,1

2,9
0,9

0,0
0,2

0,0
0,2

0,3
1,7

0,6
0,6

10
0,0

Ar
ab

ak
o L

au
tad

a
0,2

0,3
37,

2
56

,8
0,3

0,9
95

,8
0,1

0,4
0,2

0,7
0,5

0,3
0,2

0,9
2,0

1,6
1,6

10
0,0

Ar
ab

ak
o M

en
dia

lde
a

2,2
29

,0
1,0

57,
9

2,1
0,2

92
,4

1,0
1,3

2,3
3,5

3,5
1,8

1,8
10

0,0

Err
iox

a A
rab

arr
a

5,0
0,8

64
,5

0,7
71

,0
2,0

1,2
3,3

0,4
1,0

1,3
24

,4
24

,4
10

0,0

Ar
ab

ak
o B

ail
ara

k
0,6

1,0
19

,9
3,5

0,2
1,6

54
,0

80
,8

0,8
0,3

1,0
2,1

17,
1

17,
1

10
0,0

Ar
ab

ak
o g

uz
tiz

ko
a

7,7
1,6

74
,7

4,5
0,9

1,9
1,0

92
,3

0,7
0,3

0,2
0,2

1,5
1,4

0,0
0,1

4,4
0,9

0,0
0,4

0,0
0,2

0,1
0,2

1,8
1,4

1,4
10

0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

8,0
1,1

3,1
12

,2
59

,6
6,3

0,5
9,0

9,9
0,4

85
,8

0,3
0,4

0,4
0,7

1,8
0,2

0,2
10

0,0

Du
ran

ga
lde

a
0,3

0,1
0,6

0,0
1,0

1,3
76

,3
1,1

6,2
6,0

0,6
0,8

92
,3

1,7
3,6

0,4
0,1

0,1
0,5

6,3
0,3

0,3
10

0,0

En
ka

rta
zio

ak
1,2

1,1
0,1

2,4
74

,1
0,3

9,8
10

,9
0,3

95
,4

0,3
0,2

0,5
1,7

1,7
10

0,0

Ge
rni

ka
-B

erm
eo

1,0

1,3
0,0

2,3
0,3

2,2
0,2

79
,6

7,0
4,8

0,9
2,4

97,
3

0,1
0,1

0,2
0,2

10
0,0

Bil
bo

0,4
0,0

0,7
0,0

0,0
0,0

1,2
0,4

1,3
0,6

0,7
77,

2
15

,4
0,2

1,6
97,

4
0,0

0,0
0,1

0,5
0,0

0,1
0,1

0,9
0,4

0,4
10

0,0

Bil
bo

 H
an

dia
0,4

0,0
0,5

0,0
0,0

0,9
0,4

1,2
0,7

0,5
13

,1
79

,2
0,1

2,1
97,

3
0,1

0,0
0,3

0,1
0,2

0,0
0,0

0,8
1,1

1,1
10

0,0

Ma
rki

na
-O

nd
arr

oa

0,1
0,2

0,3
1,9

1,3
3,5

1,7
84

,8
93

,2
0,9

3,8
0,6

0,2
0,5

5,9
0,6

0,6
10

0,0

Ple
ntz

ia-
Mu

ng
ia

0,3
0,4

0,7
0,2

1,6
0,1

2,3
14

,4
21

,1
58

,7
98

,4
0,2

0,1
0,3

0,5
0,5

10
0,0

Biz
ka

iko
 gu

zti
zk

oa
0,5

0,0
0,7

0,0
0,0

0,0
0,0

1,3
1,4

7,3
2,3

3,6
35

,4
40

,8
1,9

4,0
96

,7
0,2

0,0
0,4

0,4
0,1

0,1
0,0

0,1
1,3

0,7
0,7

10
0,0

Gipuzkoa

De
ba

go
ien

a
0,5

3,5
0,1

0,2
4,3

0,1
2,4

0,1
0,3

1,0
0,3

4,1
83

,6
1,9

1,7
0,2

2,9
0,1

1,1
91

,5
0,1

0,1
10

0,0

Bid
as

oa
 B

eh
ere

a
0,1

0,1
83

,3
0,0

7,7
4,9

0,1
0,6

0,3
96

,9
3,0

3,0
10

0,0

De
ba

ba
rre

na
0,3

0,3
0,1

6,3
0,1

0,7
0,5

1,7
0,2

9,6
2,3

0,1
82

,8
1,8

0,3
0,4

0,1
2,1

89
,9

0,2
0,2

10
0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,2
0,0

0,4
0,0

0,0
0,7

0,0
0,2

0,0
0,9

0,6
0,1

0,1
1,8

0,5
2,5

0,4
77,

1
12

,0
1,0

1,7
1,7

96
,8

0,7
0,7

10
0,0

Do
no

sti
ald

ea

0,1
0,0

0,1
0,1

0,0
0,3

0,0
0,4

0,1
3,1

0,1
21

,0
71

,6
0,7

1,7
0,8

99
,3

0,2
0,2

10
0,0

Go
ier

ri
0,6

0,0
0,1

0,8
0,3

0,9
1,1

2,3
2,6

0,1
0,4

2,8
2,3

81
,5

5,1
1,3

96
,1

0,8
0,8

10
0,0

Tol
os

ald
ea

0,5

0,0
0,3

0,9
0,2

0,2
0,3

1,2
0,1

8,7
5,3

8,0
72

,8
1,2

97,
6

1,4
1,4

10
0,0

Ur
ola

 K
os

ta
1,3

1,3
0,2

0,5
0,4

0,2
0,2

0,1
1,6

1,2
0,3

1,4
5,4

1,5
1,3

0,8
85

,0
97,

0
0,1

0,1
10

0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,1

0,1
0,7

0,0
0,0

0,0
0,9

0,0
0,8

0,0
0,0

0,5
0,5

0,2
0,0

2,1
8,3

10
,4

6,3
30

,0
17,

5
8,7

5,8
9,4

96
,3

0,8
0,8

10
0,0

Ka
np

ok
oa

k
0,4

0,1
13

,0
1,1

0,3
10

,0
3,1

27,
9

2,3
1,8

0,7
8,1

24
,2

0,6
0,8

38
,5

0,4
10

,9
0,4

8,8
1,6

2,7
1,5

1,4
27,

6
6,0

6,0
10

0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
0,4

0,1
13

,0
1,1

0,3
10

,0
3,1

27,
9

2,3
1,8

0,7
8,1

24
,2

0,6
0,8

38
,5

0,4
10

,9
0,4

8,8
1,6

2,7
1,5

1,4
27,

6
6,0

6,0
10

0,0

EA
Ek

o g
uz

tiz
ko

a
1,5

0,3
11

,8
0,7

0,1
0,4

0,2
15

,0
0,8

4,1
1,2

1,9
18

,5
21

,4
1,0

2,1
51

,0
3,0

3,6
2,3

10
,3

5,8
3,0

1,9
3,2

33
,1

0,9
0,9

10
0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

23

Ta
u

la
 9

.
 E

A
E

k
o

 e
g

o
il

ia
rr

e
k

 e
s

k
u

a
ld

e
k

o
 b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
i

g
u

zt
ie

n
 b

a
n

a
k

e
ta

.
P

o
rt

ze
n

ta
je

a
 h

e
lm

u
g

a
re

n
 a

ra
b

e
ra

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
75

,6
1,6

0,3
0,2

0,6
7,6

8,3
0,3

1,1
1,0

0,4
0,4

0,3
0,5

0,2
0,5

0,1
1,4

Go
rbe

iak
o m

en
di

ing
uru

ak
0,3

45
,8

0,9
0,2

2,2
0,8

1,6
1,1

0,1
0,0

0,0
0,0

0,4
0,0

0,0
0,0

0,3
0,3

0,3

Vit
ori

a-G
as

tei
z

2,4
36

,0
90

,0
37,

5
28

,5
4,9

20
,2

74
,2

3,0
0,6

1,0
0,6

0,7
0,6

0,3
0,4

0,7
3,5

0,2
0,3

0,1
0,8

1,2
0,6

7,4
7,4

11
,7

Ar
ab

ak
o L

au
tad

a
0,1

0,8
2,2

56
,9

1,3
3,5

4,4
0,0

0,0
0,0

0,0
0,1

0,0
0,0

0,3
0,0

1,2
1,2

0,7

Ar
ab

ak
o M

en
dia

lde
a

1,2
0,4

0,2
58

,7
0,8

0,2
0,9

0,0
0,1

0,0
0,2

0,0
0,3

0,3
0,1

Err
iox

a A
rab

arr
a

0,2
2,1

65
,4

1,6
1,9

0,2
0,0

0,0
0,0

0,1
0,0

11
,3

11
,3

0,4

Ar
ab

ak
o B

ail
ara

k
0,1

0,7
0,3

0,9
0,2

0,7
54

,0
1,0

0,0
0,0

0,2
0,0

3,6
3,6

0,2

Ar
ab

ak
o g

uz
tiz

ko
a

78
,5

86
,0

94
,2

96
,0

93
,0

71
,8

80
,9

91
,8

12
,4

1,2
2,0

1,6
1,2

1,0
0,5

0,8
1,3

4,3
0,2

0,5
0,1

0,9
0,9

1,2
0,8

24
,1

24
,1

14
,9

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

4,7
3,4

0,2
0,7

60
,4

1,3
0,3

0,4
0,4

0,2
1,4

0,1
0,1

0,0
0,2

0,0
0,2

0,2
0,9

Du
ran

ga
lde

a
0,8

1,0
0,2

0,4
0,3

6,4
75

,8
2,4

1,3
1,1

2,2
1,6

7,3
2,4

6,4
0,1

0,1
0,1

0,6
0,8

1,4
1,4

4,0

En
ka

rta
zio

ak
1,0

0,1
0,6

0,2
74

,1
0,2

0,7
0,6

0,1
2,3

0,1
0,0

0,0
2,3

2,3
1,2

Ge
rni

ka
-B

erm
eo

1,2

0,2
0,1

0,3
0,6

1,0
0,3

79
,0

0,7
0,4

1,5
2,2

3,6
0,1

0,0
0,5

0,5
1,9

Bil
bo

5,4
2,6

1,1
1,1

1,2
0,8

1,5
8,7

6,0
9,6

7,0
77,

4
13

,3
4,0

14
,0

35
,4

0,3
0,1

1,1
1,0

0,1
0,8

0,4
0,5

8,5
8,5

18
,5

Bil
bo

 H
an

dia
5,6

0,5
0,8

0,2
0,3

1,2
9,7

6,4
11

,8
5,9

15
,2

79
,1

1,0
21

,6
40

,8
1,0

0,3
0,7

0,3
1,1

0,1
0,2

0,5
25

,4
25

,4
21

,4

Ma
rki

na
-O

nd
arr

oa

0,0
1,0

0,0
0,5

0,7
0,2

0,1
84

,2
1,9

0,3
1,7

0,1
0,0

0,2
0,2

0,7
0,7

1,0

Ple
ntz

ia-
Mu

ng
ia

0,4
0,1

0,1
0,4

0,8
0,3

2,5
1,6

2,0
58

,6
4,0

0,2
0,1

0,0
1,3

1,3
2,1

Biz
ka

iko
 gu

zti
zk

oa
19

,2
7,6

2,8
0,3

1,7
1,7

2,1
4,3

86
,0

91
,9

96
,0

97,
9

97,
5

97,
1

92
,9

98
,2

96
,6

4,2
0,1

9,8
1,9

0,5
2,0

0,1
1,5

2,1
40

,3
40

,3
51

,0

Gipuzkoa

De
ba

go
ien

a
5,4

0,9
0,5

3,5
0,9

0,4
1,7

0,3
0,0

0,1
0,8

0,2
83

,5
2,5

0,5
0,1

2,9
0,2

1,0
8,3

0,2
0,2

3,0

Bid
as

oa
 B

eh
ere

a
0,0

0,0
83

,4
0,1

2,7
3,0

0,1
1,2

0,3
10

,4
12

,2
12

,2
3,6

De
ba

ba
rre

na
0,1

0,1
0,4

3,6
0,1

0,1
0,1

3,7
0,2

0,4
1,8

0,0
82

,7
0,4

0,1
0,3

0,1
1,5

6,3
0,4

0,4
2,3

Do
no

sti
a-S

an
 S

eb
as

tiá
n

1,4
0,4

0,4
0,3

0,4
0,5

0,2
0,4

0,2
0,5

0,3
0,6

0,3
0,4

1,8
7,3

1,6
77,

2
21

,2
3,4

9,0
5,3

30
,1

8,1
8,1

10
,3

Do
no

sti
ald

ea

0,0
0,1

0,0
0,1

0,0
0,1

0,2
0,0

0,3
5,0

0,3
11

,8
71

,1
1,4

5,0
1,5

17,
3

1,4
1,4

5,8

Go
ier

ri
0,1

0,2
1,0

0,1
0,2

0,1
0,2

0,1
2,6

0,1
0,5

0,8
1,2

81
,3

7,9
1,2

8,7
2,8

2,8
3,0

Tol
os

ald
ea

0,7

0,1
0,9

0,1
0,0

0,0
0,2

0,6
0,1

1,7
1,8

5,2
73

,5
0,7

5,8
3,0

3,0
2,0

Ur
ola

 K
os

ta
0,4

0,3
0,7

0,4
0,1

0,0
0,7

0,1
0,1

1,3
0,3

1,9
1,7

0,8
1,4

1,4
85

,3
9,4

0,5
0,5

3,2

Gip
uz

ko
ak

o g
uz

tiz
ko

a
2,1

5,9
1,9

2,1
3,5

1,3
2,0

1,6
6,4

0,5
0,1

0,9
0,8

6,0
0,6

1,3
91

,4
96

,8
89

,8
96

,7
99

,2
96

,2
98

,3
96

,9
96

,3
28

,7
28

,7
33

,1

Ka
np

ok
oa

k
0,3

0,4
1,1

1,6
1,8

25
,2

17,
0

1,9
0,6

1,5
0,4

0,4
1,2

0,6
0,4

0,8
0,1

3,1
0,2

0,9
0,3

0,9
0,8

0,4
0,8

6,9
6,9

1,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
0,3

0,4
1,1

1,6
1,8

25
,2

17,
0

1,9
0,6

1,5
0,4

0,4
1,2

0,6
0,4

0,8
0,1

3,1
0,2

0,9
0,3

0,9
0,8

0,4
0,8

6,9
6,9

1,0

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

24

Irudia 1.

Joan-etorrien banaketa jatorri eskualdearen arabera

Irudia 2.

Joan-etorrien banaketa helmuga eskualdearen arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

25

3.1. Joa n-etorrien banaketa modalitatearen arabera

Euskal biztanleriak bere mugimendu beharrak asetzeko erabiltzen duen garraiobide nagusia, oinezkoare-

na da (joan-etorrien %44,8). Halaber, bigarren garraiobide nagusia %35,8 joan-etorriekin, autoarena da.

2007ko datuei dagokienez, erregistroetako igoera benetan esanguratsua bizikleten erabilerarenak izan

du, eguneko 100.000 joan-etorri gainditzen baititu, erabileraren %1,9a lortuz.

Irudia 3.

EAEko3 egoiliarren joan-etorrien banaketa modalitatearen arabera

Biztanleriak burututako joan-etorri ia guztiak etapa bakarrekoak izaten dira. Mugikortasun beharrak

asetzeko modalitateen arteko erabilera aukera ahula da, izan ere, bi etapa dituzten joan-etorriak soilik

%1,2 ordezkatzen baitute, eta hiruko etapetakoek %0,04. Bizkaia da, etapa anitzeko joan-etorri gehien

burutzen diren lurraldea, zergatik? Bada, bertan, Gipuzkoan eta Araban baino garraiobide kolektiboaren

eskaintza handiagoa delako, eta probintziaren lurralde egituraren arabera Bilbon metropolitar testuin-

guruaren eragina eta pisua nabarmentzen delako.

Taula 10. Joan-etorrien banaketa etapen kopuruaren eta Lurralde Historikoen arabera

Etapak
Araba Bizkaia Gipuzkoa EAE

Joan-etorriak % Joan-etorriak % Joan-etorriak % Joan-etorriak %

1 928.110 99,5 3.150.933 98,3 2.046.022 99,2 6.125.065 98,8

2 4.144 0,4 52.945 1,7 15.754 0,8 72.844 1,2

3 133 0 2.385 0,1 145 0 2.662 0,0

Guztira 932.387 100,0 3.206.263 100,0 2.061.921 100,0 6.200.572 100,0

3 Automobila: Taxien, auto (gidari)-en eta auto (bidaiari)-en datuak hartzen ditu bere barne.

 Autobusa: Autobus diskrezionalen, hiriko autobusen eta hiri-arteko autobusen datuak hartzen ditu bere barne.

Trena: Metro, Renfe, Euskotren, Tranbia eta FEVE-ren datuak hartzen ditu bere barne.

Beste batzuk: Bizakaia zubiko, ordainpeko igogailuetako, funikular eta besteetako datuak hartzen ditu bere barne.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

26

Garraiobide ezberdinen erabilera, neurri handi batean, burutzen diren joan-etorrien tipologiaren arabera

zehazten da. Distantzia gutxiko joan-etorrietan, motorizatu gabeko ibilgailuek eskuratzen dute garrantzia,

nahiz eta, distantziak handitzen diren heinean, protagonismoa galtzen duten, motorizatutakoenen alde.

Hori dela eta, udalerri barneko joan-etorrietan oinezkoen modalitatea %67,4ra iristen da eta eskualde

barneko joan-etorrietan aldiz, portzentaje hau %8,9ra murrizten da; ondorioz, gainontzekoetan ia ez du

ordezkaritzarik.

Alderaketa bat eginaz, udalerri beraren baitan gertatzen diren joan-etorrietan autoaren erabilera soilik

%18,9koa da. Halaber, eskualde beraren baitan gertatzen diren bidaietan portzentaje hau %61,8era

igotzen da, eta gainontzeko joan-etorrietan bere erabilera %80an kokatzen da, horrela, garraiobide na-

gusiena izanik.

Azkenik, garraiobide kolektiboak (autobusak eta trenak) batez ere, eskualde beraren baitan gertatzen

diren joan-etorrietan erabiltzen dira (autobusa %10,7 eta trena %14,7), nahiz eta beti mantentzen duten

autoaren atzetik bigarren mailako izaera.

Taula 11. Joan-etorrien banaketa tipologia eta garraiobidearen arabera (%)

Modalitatea

U
d

a
le

rr
i

b
a

rn
e

k
o

a

E
s

k
u

a
ld

e
 b

a
rn

e
k

o
a

L
u

rr
a

ld
e

 b
a

rn
e

k
o

a

L
u

rr
a

ld
e

e
n

 a
rt

e
k

o
a

K
a

n
p

o
k

o
a

G
u

zt
ir

a
 E

A
E

Oinez 64,8 8,1 0,3 0,8 0,7 44,8

Bizikletaz 2,6 0,8 0,3 0 0 1,9

Motorizatu gabea 67,4 8,9 0,5 0,8 0,7 46,7

Auto gidaria 15,4 53,2 67,4 69 67,8 30

Auto bidaiaria 3,4 8,2 11,4 12,9 18,8 5,7

Taxia 0,1 0,4 0,1 0 0,5 0,1

Autoa 18,9 61,8 78,9 82 87,2 35,8

Motozikleta 1 1 0,8 0,6 0,8 0,9

Herriartekoa 0,3 6,9 5,8 3,8 1,4 2,2

Urbanoa 5,6 0,2 0 0 0 3,8

Lineaz kanpokoa 2 3,5 1,5 4,5 2,5 2,4

Autobusa 8 10,7 7,3 8,3 3,9 8,4

FEVE 0 0,1 0,4 0 0 0

RENFE 0,2 2,3 3,1 2,4 0,8 0,9

Tranbia 0,7 0 0 0 0 0,5

Euskotren 0,2 1,5 2,2 2,1 0 0,7

Metroa 2,9 10,9 3,4 0 0 4,4

Trena 4 14,7 9,1 4,5 0,8 6,5

Hegazkina 0 0 0 0 2,9 0,1

Modalitate anitz. 0,5 2,1 3,3 3,8 3,6 1,2

Besteak 0,3 0,9 0,1 0 0,2 0,4

Guztira 100,0 100,0 100,0 100,0 100,0 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

27

Mugikortasun okupazionala, ikasketa eta lan arrazoiek sortutako joan-etorriengatik txertatua izan dena,

EAEn gertatzen diren joan-etorrien %49,6aren erruduna da, %37,3 eta %12,3 portzentajeekin, hurre-

nez hurren. Halaber, aisiak sortzen dituen joan-etorriak bigarren lekuan kokatuko lirateke %23,4eko

portzentajearekin eta kudeaketa pertsonal nahiz familiarrak %13ko portzentajearekin. Aisiaren esangu-

ratsutasunaren areagotzea azken urteotan gertatzen ari den aldaketa nabarmena da eta beste lurraldee-

tan burutzen diren antzeko azterketetan ere hauteman da aipatutakoa.

Irudia 4.

Joan-etorrien banaketa edo arrazoien arabera4

EAEn gertatzen diren joan-etorrien tipologiari dagokionez, gehiengoak udalerri barneko izaera du

(%61,5), hau da, udalerri beraren baitan gertatzen dira. Araba da Lurralde Historikoetatik portzentaje

pixka bat altuagoa duena, %63,6. Kanpoko joan-etorriak guztietatik soilik %2,3 besterik ez dute or-

dezkatzen baina, horiek ere probintzi honetan dira altuenak %6,5ra hurbilduz. Horren azalpena, muga-

kideak diren udalerrietako biztanleriari zuzendutako oinarrizko beharretarako sarbideak (Arabako Men-

dialdea eta Errioxa Arabarra) beste Autonomi Erkidegoetan daudelako da.

Taula 12. Joan-etorrien banaketa bizilekuaren nolakotasunaren

eta Lurralde Historikoaren arabera

Izaera
Araba Bizkaia Gipuzkoa Guztira EAE

Joan-etorriak % Joan-etorriak % Joan-etorriak % Joan-etorriak %

Udalerri barnekoa 764.874 63,6 2.023.634 59 1.336.891 63,1 4.125.400 61,5

Eskualde barnekoa 54.476 11,3 764.152 20,4 431.400 21,6 1.250.028 18,9

Lurralde barnekoa 33.345 12,6 268.574 15,2 207.951 10,9 509.870 13,1

Lurraldeen artekoa 48.590 6 100.491 4,2 51.824 3,1 200.905 4,2

Kanpokoa 31.101 6,5 49.413 1,2 33.854 1,3 114.368 2,3

Guztira 932.387 100,0 3.206.263 100,0 2.061.921 100,0 6.200.572 100,0

4 Lana: lanen zein ohizko lanen datuak hartzen ditu bere gain.

 Erosketak: etxeko erosketak zein erosketa pertsonalak hartzen ditu bere gain.

Kudeaketa pertsonalak eta familiarrak: beste pertsonen zaintza edo laguntza eta kudeaketa pertsonal zein familiarrak hartzen ditu bere gain.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

28

Irudia 5.

EAEko joan-etorriak garraiobide motaren arabera

Irudia 6.

Joan-etorrien banaketa jatorri eskualdearen eta erabilitako

garraiobide motaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

29

Irudia 7.

Joan-etorrien banaketa helmuga eskualdearen eta erabilitako

garraiobide motaren arabera

Irudia 8.

Joan-etorrien banaketa motorizazioaren eta xehapenaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

30

EAEn egunean burutzen diren joan-etorrien %51,9a emakumeek egiten dituzte. Emakumezkoen kole-

ktiboa motorizatu gabeko garraiobide gehiago erabiltzeagatik ezaugarritzen da (%53,1 emakumezkoek

eta gizonezkoek %39,8) eta baita garraio kolektibo gehiago erabiltzeagatik ere (%15,6 vs %9,3). Aipa-

turiko bi elementuek eragiten dute emakumezkoek autoari emandako erabilera gizonezkoek erabiltzen

dutenaren erdia izatean (%27,5 emakumezkoak, eta %44,8 gizonezkoek).

Taula 13. Joan-etorriak modalitatearen eta sexuaren arabera

Modalitatea
Emakumezkoak Gizonezkoak Guztira EAE

Joan-etorriak % Joan-etorriak % Joan-etorriak %

Motorizatu gabea 1.708.227 53,1 1.186.690 39,8 2.894.917 46,7

Autoa 884.075 27,5 1.335.592 44,8 2.219.667 35,8

Lineazko kanpoko autobusa 58.003 1,8 89.800 3 147.804 2,4

Errepidezko garraiobide kolektiboa 257.203 8,0 117.635 3,9 374.838 6,0

Trenbidezko garraiobide kolektiboa 246.011 7,6 158.254 5,3 404.266 6,5

Motozikleta 11.036 0,3 47.219 1,6 58.255 0,9

Hegazkina 1.422 0,0 1.894 0,1 3.316 0,1

Modalitate anitza 42.999 1,3 32.508 1,1 75.507 1,2

Besteak 9.462 0,3 12.541 0,4 22.003 0,4

Guztira 3.218.437 100,0 2.982.134 100,0 6.200.572 100,0

Sexuaz gain, garraiobideen erabileran pertsonen adinaren arabera diferentzia nabarmenak pairatzen

dira. Hain zuzen, muturreko segmentuak dira, alegia, pertsona nagusiak eta gazteak, neurri handiagoan

motorizatu gabeko garraioak erabiltzen dituztenak, batez ere, ibilgailuaren sarbideagatik eta eskuraga-

rritasunagatik. Halaber, autoa gehiago erabiltzen dute 20tik 64 urte adin tarteko pertsonek, eta noski,

bertan ere gizonezkoen kolektiboa nabarmenki nagusitzen da autoaren erabileran, bi kasuetan %50eko

barneratze kuota baino altuagoarekin.

Taula 14. Joan-etorriak modalitatearen eta sexua adin taldeen arabera (%)

Modalitatea
0-19 20-44 45-64 65 eta gehiago

Emakum. Gizonez. Emakum. Gizonez. Emakum. Gizonez. Emakum. Gizonez.

Motorizatu gabea 53,8 56,3 40,1 25,9 54,5 35,3 75,3 69,0

Autoa 16,4 13,5 38 58,3 28,3 52 11,7 21,1

Trenbidezko garraiobide
kolektiboa

7 5 10,5 5,7 6,9 5,8 3,6 3,7

Errepidezko garraiobide
kolektiboa

6,8 5,5 8,5 4,4 8 2,5 7,7 4,5

Lineaz kanpoko autobusa 13,2 17,3 0,7 1,5 0,4 1,2 0,4 0,3

Hegazkina 0 0,2 0,1 0,1 0 0 0 0,0

Motozikleta 0,4 0,6 0,5 2,7 0,4 1,3 0 0,3

Modalitate anitza 2,2 1,4 1,6 1,1 1,1 1,1 0,7 0,8

Besteak 0,2 0,2 0,1 0,3 0,5 0,8 0,5 0,3

Guztira 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

31

Irudia 9.

 Joan-etorrien banaketa garraiobidearen eta adinaren arabera

Biztanleriaren mugikortasunak ekintza ekonomikoaren duen erlazioarekin aztertuz, honakoa behatu dai-

teke: alde batetik, aktiboak diren pertsonen kolektiboaren mugikortasuna handiagoa da, zehazki, lanpetu-

ta daudenena, izan ere, praktikoki joan-etorrien erdiak egiten baitituzte (%49,4); erretiratuak direnek eta

pentsioa jasotzen dutenek joan-etorrien %19,2a osatzen dute eta ikasleek, %14a. Kolektibo hauetako

bakoitzak erabiltzen duen garraiobideari dagokionez, agerian gelditzen da horietako batzuk motorizatu

gabeko garraioak gehiago erabiltzen dituztela besteek baino, batez ere, etxeetako zereginak egiten di-

tuzten pertsonen kolektiboak (%71,2) eta pertsona erretiratuak eta pentsioa jasotzen dutenak (%69,5),

jarraian, langabetuak (%56) eta ikasleak (%48,9). Halaber, pertsona lanpetuek (jarduera laboralekin)

joan-etorrien %52,2a autoz burutzen dute.

Taula 15. Joan-etorriak garraiobidearen eta erlazionatutako ekintzaren arabera (%)

Modalitatea
Pertsona
lanpetuak

Pertsona
langabetuak

Ikasleak
Erretiratuak eta

pentsionistak
Etxeko

zereginak
Guztira

EAE

Motorizatu gabea 30,7 56,0 48,9 69,5 71,2 46,7

Autoa 52,2 27,7 19,1 18,8 16,9 35,8

Garraio publikoa trena 7,6 6,7 8 3,7 4,2 6,5

Garraio publikoa
errepidea

5,2 7,7 8,3 5,9 6,1 6

Lineaz kanpoko
autobusa

1,1 0,0 12,4 0,6 0,1 2,4

Modalitate anitza 1,2 1,3 2,4 0,7 0,6 1,2

Motozikleta 1,5 0,5 0,6 0,2 0 0,9

Besteak 0,3 0,2 0,2 0,3 0,9 0,4

Hegazkina 0,1 0,0 0,1 0 0 0,1

Guztira 100,0 100,0 100 100,0 100,0 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

32

3.2. Motorizatu gabeak

Atal honetan, EAEn motorizatu gabeko garraioen bidez (oinez eta bizikletaz) eginiko joan-etorrien azter-

keta egiten da, kontuan hartuz zein arrazoik sortzen dituzten eta joan-etorrien tipologia, horien abiapuntu

eta helmugaren arabera.

3.2.1. Oinez

EAEn oinez egunero 2.777.979 joan-etorri egiten dira, izan ere, euskal biztanleriak bere mugikortasun

beharrak asetzeko gehien erabilitako garraiobidea baita (%44,8). Joan-etorri hauek sortzearen arrazoi

nagusia aisia da, %40,1eko portzentajea izanik. Mugikortasun okupazionalak soilik joan-etorrien %28,4a

sortzen du (lana eta aisia).

Irudia 10.

Oinez egindako joan-etorrien banaketa helburuaren arabera

Lehen aipatu den bezala, oinez egiten diren joan-etorri ia guztiak udalerri barnekoak dira (%96,2), soilik

mugakideak diren zonetan egiten diren joan-etorriak dira udalerri edo eskualde gainekoak.

Taula 16. Oinez egindako joan-etorrien banaketa

lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 96,2

Eskualde barnekoa 3,6

Lurraldeen artekoa 0,1

Lurralde barnekoa 0,0

Kanpokoa 0,0

Guztira 100,0

Hiru hiriburuetan EAEn egiten diren oinezko joan-etorri guztietatik %41eko portzentajea biltzen da,

1.139.800. Bilbon %48,1 oinezko joan-etorri egiten dira, Vitoria-Gasteizen %9 eta azkenik, Donos-

tian %21.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

33

3.2.2. Bizikleta

Egunero EAEn 116.938 joan-etorri egiten dira bizikletaz non joan-etorri guztietatik %1,9 ordezkatzen

duten. Bizikleta bigarren mailako garraiobide bat izan arren, motozikletaren erabilerari gailentzen zaio. Bi-

zikletaren erabileraren gorakada nabarmena azken lau urteotan gertatu da, izan ere, biderkatu egin baita.

Fenomeno honen atzean, instituzio euskaldunek probintzi, eskualde eta udalerrien artean txapelketak

direla eta, sortu eta zabaldu dituzten txirrindularien sareak agertuko lirateke.

Bizikletan burutzen diren joan-etorrien erdiak lan arrazoiengatik izaten dira, eta ondoren, ikasketengatik

(%18,9), beraz, mugikortasun okupazionalak %69,8ko portzentajea eskuratzen du. Bizikleta garraiobide

gisa erabiltzearen beste arrazoi nagusietako bat aisia litzateke (%18,8).

Irudia 11.

 Bizikletaz egindako joan-etorrien banaketa helburuaren arabera

Oinez egindako joan-etorrietan gertatzen den bezala, biztanleriak garraiobide hau distantzia motzetako

joan-etorrietan erabiltzen du, hori dela eta, egiten diren bidaien %90,3 udalerri barnean burutuak izan ohi

dira, eta eskualde edota lurralde barnean egindako joan-etorriek %8,5 eta %1,2eko pisua hartzen dute,

hurrenez hurren.

Taula 17. Bizikletan burututako joan-etorrien

banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 90,3

Eskualde barnekoa 8,5

Lurralde barnekoa 1,2

Guztira 100,0

EAEn burutzen diren 116.938 joan-etorrietatik, hiru hiriburuetan bizikletaz 77.800 joan etorri egiten dira

(%66,5). Hala ere, joan-etorri horiek ez dira modu homogeneoan banatzen hiru hiriburuetan. Vitoria-Gas-

teizen aipatutako joan-etorrien erdiak baino gehiago biltzen dira (54.379) eta Donostian (18.943). Aldiz,

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

34

garraiobide honen erabilera gutxiena Bilbon gertatzen da, soilik 4.487 joan-etorri egiten baitituzte bizi-

kletaz. Horren arrazoi nagusietako bat, Bilbon bidegorri sarearen5 hedapena txikiagoa delako da (26 km),

esaterako, Vitoria-Gasteizen 98 kms daude eta Donostian 43,1 kms.

3.3. Motorizatua

Atal honetan, EAEn garraiobide motorizatuetan burutzen diren joan-etorrien azterketa egingo da, beha-

rrezkoa izanik izaera kolektibodunen eta indibidualen arteko bereizketa egitea.

Egunero, euskal biztanleriak garraiobide motorizatuetan 3.208.145 joan-etorri egiten ditu, orotatik

%51,7ko portzentajea ordezkatuz. Horietatik gehiengoak, %71, izaera indibiduala du eta %29 zerbitzu

publikoak erabiltzen dituzte.

3.3.1. Kolektiboak

Garraiobide kolektibo gisa errepidetik doazen zerbitzu erregularrak eta lineaz kanpokoak, trenbide zer-

bitzu erregularrak eta hegazkina ulertzen dira.

EAEn egunero 930.223 joan-etorri burutzen dira garraio kolektiboetan non orotatik %15eko portzen-

tajea adierazten duen. Lana litzateke joan-etorri hauek sortzearen arrazoi nagusiena (%42,5). Bigarren

posizioan, kudeaketa pertsonal eta familiarrak gauzatzea aurkituko litzateke non joan-etorrien %11,6a

biltzen duen, eta hirugarrenik, aisia %10,6ko portzentajearekin. Mugikortasun okupazionalak bidai hauen

%67,9a ordezkatzen du.

Irudia 12.

Izaera kolektiboa duten joan-etorrien banaketa helburuaren arabera

5 Euskadiko Garraio Behatokiak egindako ‘Euskadiko Garraioaren Panoramika’-tik atera da EAEko hiru hiriburuetan erabilgarri dauden bidego-

rrien kilometro kopuruen datuak. http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/pano2010/eu_def/
adjuntos/garraio_panoramika2010.pdf

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

35

Izaera kolektiboa duten joan-etorrien tipologiari dagokionez, horietatik erdiak baino gehiago udalerri be-

raren baitan gertatzen dira (%53,2), eta eskualdearen baitan %34,1.

Taula 18. Izaera kolektiboa duten joan-etorrien

banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 53,2

Udalerri barnekoa 34,1

Lurralde barnekoa 9

Lurraldeen artekoa 2,8

Kanpokoa 0,9

Guztira 100,0

EAEko hiru hiriburuek izaera kolektiboa duten 399.702 joan-etorri biltzen dituzte, orotatik %43 or-

dezkatzen dute. Bilbok %54,5eko portzentajearekin biltzen ditu joan-etorri gehienak, jarraian Donos-

tiak %25,3, eta Vitoria-Gasteizek %20,3. Alabaina, udalerri barnean burututako joan-etorri guztietatik

garraiobide kolektiboen barneratze kuota aztertzen bada, Bilbok eta Donostiak erabilera maila antzekoa

eskuratzen dute %24,5 eta %20,5 hurrenez hurren, aldiz, Vitoria-Gasteizen portzentajea modu esangu-

ratsuan murrizten da, %12,3.

3.3.1.1. Errepidea

Errepidez garraio kolektibo bezala egin diren joan-etorrietatik herriko autobusa, herriarteko autobusa eta

lineaz kanpoko zerbitzuak ulertzen dira non azken hauetako gehiengoak enpresa eta eskolek eskaini-

takoak diren.

Aipatutako garraioek EAEn egunero guztira 522.642 joan-etorri egiten dituzte. %45 izaera herrikoa edo

urbanoa deituriko autobus zerbitzu erregularrean egiten dira, lineaz kanpoko zerbitzuek %28,3 or-

dezkatzen dute eta herrien arteko zerbitzu erregularrak %26,7 ordezkatzen du.

Mugikortasun okupazionalak aipaturiko garraiobideetan egiten diren joan-etorrien %67,3 azaltzen du

eta portzentaje hau modu berdintsuan banatzen da lanaren eta ikasketen artean (%33,7 y %33,6 hurre-

nez hurren). Aldiz, kudeaketa pertsonal eta familiarrek, eta aisiak ordezkapen gutxiagoa eskuratzen dute

(lehenak %10,8 eta bigarrenak, %10,7). Lineaz kanpoko zerbitzua ikasleek hezkuntza zentroetara eta

langileak euren lanpostuetara joatearekin oso erlazionatuak dago. Ikasketengatik burututako joan-eto-

rrien %59,9a autobus espezifi koen bitartez egiten da.

Errepidetik modu kolektiboan egiten diren joan-etorri gehienak (%63,3) udalerri barneko izaera izaten

dute, eta neurri txikiago batean eskualde barneko izaera non lau joan-etorrietatik bat eskuratzen dituen.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

36

Irudia 13.

Errepidez modu kolektiboan burututako joan-etorrien banaketa helburuaren arabera

Taula 19. Errepidez burututako joan-etorrien

banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 63,3

Eskualde barnekoa 25,5

Lurralde barnekoa 7,1

Lurraldeen artekoa 3,2

Kanpokoa 0,9

Guztira 100,0

Zerbitzu erregularrei dagokienez, garrantzitsua da beraien erabiltzaileek zein ordaintzeko modu era-

biltzen dituzten zehaztea. Ezberdintasun nabarmenak ematen dira zerbitzuaren tipologiaren arabera. Na-

hiz eta udalerri barneko nahiz udalerrien arteko zerbitzuetan aurreordainketa txartelak diren erabilienak

(%58,1 eta %72,3), lehenengo kasuan soilik prezio espezialak eta aldi baterako harpidetzak agertzen

dira. Azkenik, aipatzekoa da txartelaren edo billetearen momentuko ordainketa bigarren maila batean

kokatzen dela, eta bi kasuetan ez duela eskuratzen %8a baino portzentaje handiagorik.

Taula 20. Txartel ezberdinen erabilera errepidezko garraio

kolektibo motaren arabera (%)

Txartel mota Herriko autobusa Herriarteko autobusa

Aurreordainketa txartela (creditrans,
bonobus, lurralde-bus...)

58,1 72,3

Prezio espezialak (gaztea,
erretiratua)

17,5 11,2

Aldi baterako harpidetza 11,7 7,6

Txartel sinplea 5,9 7,9

Bidai askotariko txartela 1,9 0,2

Bestelakoa 5,0 0,7

Guztira 100,0 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

37

Gipuzkoan eta Bizkaian erabiltzen dira gehien aurreordainketa txartela administrazioak eta eskudun en-

titateek tarifen bateratzean eta ordainketa moduen sustapenean izan duten rolagatik. Halaber, Araban

portzentajea %43,4era jaitsi izanagatik, aldi baterako txartelen erabilerak gora egin du %29,9.

Taula 21. Probintzi bakoitzean errepidezko garraio kolektiboetan erabilitako

txartel mota ezberdinak (%)

Txartel mota Araba Bizkaia Gipuzkoa EAE

Aurreordainketa txartela (creditrans, bonobus,
lurraldebus…)

43,4 64,1 69,1 63,4

Prezio espezialak (gaztea, erretiratua) 13,1 17,4 13,3 15,2

Aldi baterako harpidetza 29,9 8,8 5,4 10,2

Txartel sinplea 5,4 5,5 8,3 6,6

Bestelakoa 2,8 4,1 2,7 3,4

Bidai askotariko txartela 5,4 0,2 1,2 1,3

Guztira 100,0 100,0 100,0 100,0

Hiru hiriburuek EAEn errepide bidez modu kolektiboan burutzen diren joan-etorrien %47,4a biltzen dute.

Halaber, barnealdeko joan-etorriei dagokien barneratze kuotan ezberdintasun nabarmenak aurkitzen

dira, Donostian eta Bilbon %19,4 eta %10,6 portzentajeak biltzen dira, eta Vitoria-Gasteizen %8,8ra jais-

ten da. Lineaz kanpoko zerbitzuak alboratuz barneratze kuota zerbitzu publikoetan soilik aztertzen bada,

banaketa berdina ematen da: Donostia-San Sebastián hiria da barneratze kuota altuena duen hiriburua

(%17,3), eta Bilbao eta Vitoria-Gasteizen portzentajeek modu esanguratsuan egiten dute behera, %9

eta %6,8, hurrenez hurren.

Hiru hiriburuetan errepide bidez modu kolektiboan burutzen diren joan-etorrietan ordainketa modu ohi-

koena aurreordainketa txartelen bidez eginikoa da, bai probintzi barneko garraiobide zerbitzuetan txerta-

tua, bai esklusiboki autobus urbanoaren zerbitzuaren erabileran. Portzentaje altuena Donostian ematen

da %65en gainetik, Bilbon %60 eta Vitoria-Gasteizen %41,6. Kolektibo jakinei zuzendutako prezio es-

pezialak, esaterako, gazte edo erretiratuak, Donostian eta Bilbon bigarren mailako ordainketa-modu gisa

ezartzen dira, %21,2 eta %16,9ko portzentajeekin. Alabaina, Vitoria-Gasteizen kasuan, bigarren posizio

hau aldi baterako harpidetzek eskuratzen dute (%32,3). Azkenik, azpimarratzekoa da txartel sinpleak ino-

lako kasuetan ez duela %8ko portzentajea gainditzen.

Taula 22. Euskal hiriburuetan errepide bidez garraio kolektiboetan burututako

barnealdeko joan-etorrietan erabiltzen diren txartel mota ezberdinen erabilera

Txartel mota
Bilbao Donostia-San Sebastián Vitoria-Gasteiz

Joan-etorriak % Joan-etorriak % Joan-etorriak %

Aurreordainketa txartela (creditrans,
bonobus, lurraldebus...

46.022 57,8 55.827 65,8 18.796 41,6

Prezio espezialak (gaztea, erretiratua) 16.844 21,2 14.382 16,9 6.381 14,1

Aldi baterako harpidetza 6.987 8,8 3.125 3,7 14.577 32,3

Bestelakoa 6.484 8,1 3.663 4,3 1.307 2,9

Txartel sinplea 3.246 4,1 6.080 7,2 1.378 3,1

Bidai askotariko txartela 1.806 2,1 2.692 6,0

Guztira 79.584 100 84.882 100 45.131 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

38

3.3.1.2. Trenbidea

Honako atalean egoiliarrek garraiobide hauetan eginiko joan-etorriak biltzen dira: Euskotren, Renfe,

FEVE, tranbia eta Bilboko Metroa.

EAEko egoiliarrek egunean trenbidez guztira 404.266 joan-etorri egiten dituzte. Zifra honek izaera kole-

ktiboko garraiobideek egiten dituzten bidaien %43,5 ordezkatzen du. Hiru Lurralde Historikoetan trenbi-

dearen erabilera existitzen diren eskaintzen menpe dago, ondorioz, bizkaitarrek egindako joan-etorrien

%80,7 garraiobide honetan burutzen dute, gipuzkoarrek %12,5 eta gasteiztarrek %6,7. Vitoria-Gastei-

zen tranbia martxan jartzeak Araban trenbidea erabiltzen duten erabiltzaileen zenbatekoak nabarmenki

gora egitea ekarri du, nahiz eta oraindik ere beste Lurralde Historikoek lortzen dituzten portzentajeetatik

oso urruti jarraitu.

Trenbidez egiten diren 10 joan-etorrietatik 7, praktikoki mugikortasun okupazionala deiturikoarenga-

tik ematen dira non lanera joan behar izateak orotatik %54,1ko portzentajea biltzen duen eta ikasketek

%15,1. Kudeaketa pertsonal eta familiarrak joan-etorri hauen sortzaileetan hirugarren postuan aurkitzen

dira, joan-etorrien %12,4 bilduz.

Irudia 14.

Trenbidez modu kolektiboan egindako joan-etorrien banaketa helburuaren arabera

Trenbidez burututako joan-etorrien tipologiari dagokionez, garrantzi handiena eskualde barneko (%45,5)

eta udalerri barneko (%40,5) izaera dutenek hartzen dute aldirien, tranbiaren eta metroaren eskaintza

zerbitzuak direla eta.

Taula 23. Trenbideaz modu kolektiboan burututako

joan-etorrien banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 40,5

Eskualde barnekoa 45,5

Lurralde barnekoa 11,5

Lurraldeen artekoa 2,2

Kanpokoa 0,2

Guztira 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

39

Txartel mota ezberdinen erabileran diferentzi nabarmenak aurkitzen dira garraio operadore bakoitzaren

arabera, izan ere, horietako bakoitzak prezioen politika propioa baitu fi nkatua. Euskotrenen (%57,6) eta

Renferen kasuan, aldi baterako harpidetzak dira gehien erabiliak; Metroa eta FEVE, biak Bizkaiko Garraio

Partzuergoan prezioen bidez integratuak, erabilpen handiena duen txartela Creditrans aurreordainketa

txartela da. Tranbiaren kasuan, joan-etorrien %59,9 prezio espezialen bidez (gaztea, erretiratua) or-

daintzen dira.

Taula 24. Trenbidez erabilitako garraio kolektiboetan erabilitako txartel mota ezberdinak (%)

Txartel mota Euskotren FEVE RENFE Tranbia Metroa Guztira

Aurreordainketa txartela (creditrans,
bonobus, lurraldebus)

7,5 37,7 25 25,3 47,2 39,4

Aldi baterako harpidetza 57,6 20 37 0 27,3 31,7

Prezio espezialak (gaztea,erretiratua) 10,3 7,3 9,4 59,9 13,1 12,6

Txartel sinplea 7,1 12,1 18,4 0 5 7,3

Bidai askotariko txartela 13,1 16 6 14,8 4,8 6

Bestelakoa 4,3 6,9 4,2 0 2,6 3

Guztira 100,0 100,0 100,0 100,0 100,0 100,0

Lurralde bakoitzean erabilitako txartel mota ezberdinak, trenbide sare ezberdinen erabileraren arabe-

rakoak dira. Bizkaian, metroa da gehien erabiltzen den garraiobidea, eta Creditrans txartela da erabiltzaile

gehienen ordainketa hautua. Aldiz, Gipuzkoan, trenbidez burututako joan-etorrien erdiak baino gehiago

aldi baterako harpidetzaren bitartez egiten dira, izan ere, oraindik ez da lortu tarifa ezberdinen bateratzea.

Azkenik, Araban trenbidez burututako joan-etorrien %83,9 tranbiaren bitartez egin arren, ordainke-

ta-modu ezberdinen erabilera zabalagoa da. Horietako %38,2 prezio espezifi koen bitartez ordaintzen da,

%27,8 aldi baterako harpidetzaren bidez ordaintzen dira, eta %18a aurreordainketa txartelaz.

Taula 25. Probintzi bakoitzean trenbidez erabilitako garraio kolektiboetan erabilitako

txartel mota ezberdinak (%)

Txartel mota Araba Bizkaia Gipuzkoa Guztira

Aurreordainketa txartela (creditrans, bonobus,
lurraldebus…)

18 45,3 5 39,4

Aldi baterako harpidetza 27,8 29 49,4 31,7

Prezio espezialak (gaztea,erretiratua) 38,2 12,2 11,1 12,6

Txartel sinplea 7,3 5,8 16,4 7,3

Bidai askotariko txartela 7,8 5 12,2 6

Bestelakoa 1 2,6 5,9 3

Guztira 100,0 100,0 100,0 100,0

Antzeko egoera hiriburu bakoitzean trenbidez burutzen diren barnealdeko joan-etorrietan gertatzen da.

Bilbon, joan-etorrien %80,5 aurreordainketa txartelaren eta aldi baterako harpidetzaren bidez ordaintzen dira,

Donostian, aldi baterako harpidetzak %55,3ko portzentajea du eta Vitoria-Gasteizen, prezio espezialak

erabiltzen dira burutzen diren joan-etorrien %59,9ko kasuetan. Hiru hiriburuetan trenbidez burutzen di-

ren barnealdeko joan-etorrietan txartel sinpleak ez du ia erabilgarritasunik.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

40

Taula 26. Hiriburuetan trenbidez erabilitako garraio kolektiboetan erabilitako

txartel mota ezberdinak (%)

Txartel mota Bilbao Donostia-San Sebastián Vitoria-Gasteiz

Aurreordainketa txartela (creditrans, bonobus,
lurraldebus...)

48,5 7,7 25,3

Aldi baterako harpidetza 31,9 55,3 0

Txartel sinplea 2,2 0 0

Bidai askotariko txartela 2,8 0 14,8

Bestelakoa 0,3 23,9 0

Prezio espezialak (gaztea, erretiratua) 14,2 13 59,9

Guztira 100,0 100,0 100,0

3.3.2. Indibidualak

Garraiobide indibidualen baitan auto, taxi eta motozikleta bidez burutzen diren joan-etorriak sartzen dira,

gidari edo bidaiari gisa. Zalantza izpirik gabe autoa da hiru garraiobideetatik modu indibidualean burutu-

tako joan-etorrietan gehien erabiltzen dena (%97,1), eta motozikletak eta taxiak portzentaje askoz ere

baxuagoak eskuratzen dituzte, %2,6 eta %0,4 hurrenez hurren.

Garraiobide hauek EAEn gertatzen diren joan-etorrien %36,7a biltzen dute eta oinezkoen mugikorta-

sunaren ostean erabilgarritasun handiena dutenak dira.

EAEn garraiobide indibidualak erabiliz egunero guztira 2.277.921 joan-etorri egiten dira. Mugikortasun

okupazionalak horietatik %66,5a sortzen du non lan arrazoiek pisu esanguratsua duten (%60). Kudeake-

ta pertsonal eta familiarrak bigarren postuan aurkitzen dira bidaien %14,2a sortuz.

Irudia 15.

Joan-etorri indibidualen banaketa arrazoi edo motiboaren arabera

Modu indibidualean burutzen diren joan-etorriek garrantzi bera dute udalerri barneko (%36) edo eskual-

de barneko izaera izan (%34,5). Lurralde barneko joan-etorriak %17,8ko igoerarekin nabarmendu dira.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

41

Taula 27. Modu indibidualean burututako

joan-etorrien banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 36

Eskualde barnekoa 34,5

Lurralde barnekoa 17,8

Lurraldeen artekoa 7,3

Kanpokoa 4,4

Guztira 100,0

Euskal hiriburuetan modu indibidualean 396.991 barnealdeko joan-etorri burutzen dira non orotatik

%17,4 ordezkatzen baituten. Barnealdeko joan-etorrietarako modu hauen barneratze kuota altuena

Donostian (%26) eta Vitoria-Gasteizen (%25,4) lortzen da. Aldiz, Bilbao da erabilera gutxiena duen hi-

riburua %11,4ko portzentajea baitu, baina hori, bertan udalerri barneko bidaietarako garraiobide kolekti-

boen (herriko autobusa, metroa, tranbia) eskaintza handiagoa delako gertatzen da.

3.3.2.1. Autoa

Izenburu honen baitan autoz, gidari edota bidaiari gisa, eta taxiz burututako joan-etorriak biltzen dira.

EAEn autoz egunean guztira 2.219.667 mugimendu gertatzen dira, orotatik %35,8 ordezkatuz. Joan-eto-

rri hauek sortzearen arrazoi nagusia lana litzateke bidaien %60eko portzentajea eskuratuz, eta bigarren

mailako arrazoietan kudeaketa pertsonal eta familiarrak kokatuko lirateke %14,2eko portzentaje soilare-

kin, eta azkenik, aisia legoke %8,6 portzentajeaz. Mugikortasun okupazionalak autoz eginiko joan-eto-

rrien %66,5 ordezkatzen du.

Irudia 16.

Autoz burututako joan-etorri indibidualen banaketa

Joan-etorriaren tipologiari dagokionez, autoaren erabilera udalerri eta eskualde barruko mugimendue-

kin oso lotuta dago, alegia, gertu dauden testuinguruekin.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

42

Taula 28. Autoz burutako joan-etorrien banaketa

lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 35,2

Eskualde barnekoa 34,8

Lurralde barnekoa 18,1

Lurraldeen artekoa 7,4

Kanpokoa 4,5

Guztira 100,0

Vitoria-Gasteiz da udalerri barruan autoz burutzen diren joan-etorri gehienak biltzen dituen hiriburua,

%24,8ko barneratze kuotara iritsiz; Donostian, portzentaje hau pixka bat baxuagoa da %22,2. Autoaren

kuota hori benetan murrizten den kasua, Bilbokoa da, %11 baitu, izan ere, hiriburu honetan garraio pu-

blikoen zerbitzua hobea baita (autobusa, metroa, tranbia, Renfe aldiriak) non mugikortasunaren barne

fl uxuak garraio kolektiboen bidez hobeto egituratzen diren, modu horretan, ibilgailu pribatuari erabilera

txikiagoa ematen zaiola bermatuz.

3.3.2.2. Motozikleta

Motorra da barneratze kuota txikienetarikoa eskuratzen duen garraiobidea, soilik hegazkinaren eta beste

batzuen aurretik kokatzen baita. EAEn garraiobide honen bitartez eguneroko 58.255 joan-etorri burutzen

dira, non orotatik %0,9 ordezkatzen duen.

Lan arrazoiak modu honetan egiten diren joan-etorrien %58,5 biltzen du, kudeaketa pertsonal eta fami-

liarrak %14,5 eta aisiak, %10,5. Erlazio handia dago motozikletaren erabileraren eta mugikortasun oku-

pazionalaren artean, %65,1 portzentajea lortzen baitu.

Irudia 17.

Motozikletaz modu indibidualean burutzen diren joan-etorrien banaketa

Motozikletaz burutzen diren joan-etorrien %70 praktikoki udalerri barruan egiten dira eta aldiz, %21,5

eskualdeko eremuetan egiten dira.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

43

Taula 29. Motozikletaz burututako joan-etorrien

banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 67,8

Eskualde barnekoa 21,5

Lurralde barnekoa 7,1

Lurraldeen artean 2

Kanpokoa 1,7

Guztira 100,0

Udalerri barnean motozikletaz egiten diren joan-etorrien erabileran ezberdintasun nabarmenak daude

hiru hiriburuen artean. Donostian jotzen du gorena erabilera honek %3,8ko barneratze kuotarekin eta

orotatik 18.616 joan-etorri biltzen ditu. Halaber, Vitoria-Gasteizen eta Bilbon presentzia anekdotikoa du,

barneratze kuota %0,6 eta %0,5koa izanik hurrenez hurren, ez batan eta ez bestean 4.200 joan-etorri ez

gaindituz.

 3.4. Arrazoien arabera

Atal honetan EAEn burututako joan-etorriak zein arrazoiek sortzen dituzten aztertzen da, eta horretarako,

eskuragarri izandako galdetegian erantzunak talde handian multzokatu6 dira horrela, azterketa errazteko

eta aurreko edizioko galdetegien datuekin konparazioa egin ahal izateko.

Irudia 18.

EAEn burututako joan-etorrien banaketa arrazoi edo motiboen arabera

6 Lana: lanaren eta ohizko lanaren datuak batzen ditu Aisialdia; aisialdiari dagozkion ekintzak hartzen ditu bere gain, kultura eta kirola barne.

 Erosketak: erosketa domestikoak hartzen ditu bere gain, etxerako egindakoak, zein, erosketa pertsonalak.

Kudeaketa famiarrak eta pertsonalak: beste pertsonei/pertsonentzat egindako laguntzak eta ekintzak, zein, kudeaketa pertsonalak nola etxe-

ko edo famiakoak harzten ditu bere gain.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

44

EAEn mugikortasuna sortzen duen arrazoi nagusia, lana da (%37,3). Aisiak du bigarren postuan ga-

rrantzia handien, %23,4ko portzentajea eskuratuz. Arrazoi hau orotatik geroz eta pisu handiagoa ari da

bereganatzen, eta hirugarren postuan, kudeaketa pertsonal eta familiarrak beteko lukete, %13ko

portzentajearekin. Mugikortasun okupazionala deiturikoak, lana eta ikasketak barne-hartzen dituenak,

praktikoki lanegun batean EAEko egoiliarrek burututako joan-etorrien erdiak biltzen ditu (%49,6).

Irudia 19 .

Joan-etorrien banaketa jatorri eskualdearen eta arrazoiaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

45

Irudia 20.

Joan-etorrien banaketa helmuga eskualdearen eta arrazoiaren arabera

 3.4.1. Lana

Atal honetan honako helburuekin burututako joan-etorriak biltzen dira: lan kontuak eta ohiko lana.

EAEn egoiliarrek lan arrazoiengatik burututako joan-etorrien zenbatekoa 2.315.287ra igo da (%37,3) eta

azpimarratzekoa da Euskal Herrian burutzen diren joan-etorri gehien sortzen dituen arrazoi edo motiboa

dela. Lan arrazoiek hiru Lurralde Historikoetan duen pisua berdintsua da, hala ere, Araba litzateke pisu

handiena izango lukeena %38,2, Bizkaiak %37,3 eta Gipuzkoak %37.

Lan arrazoiengatik joan-etorrietarako erabiltzen diren garraiobide motei dagokienez, %57,5a autoz

egiten da non guztietatik portzentaje handiena eskuratzen duen. Bostetik batek praktikoki oinez egiten

ditu joan-etorriak, eta bien bitartean, errepidez eta trenbidez modu kolektiboan buruturiko joan-etorriek

%15,6ko portzentajeak biltzen dituzte. Honako arrazoia dela eta erabiltzen da gehiago autoa halako mu-

gikortasun beharrak asetzeko.

Lan arrazoiengatik burututako joan-etorrien gehiengoa udalerri eremuan izaten da (%48,4), nahiz eta

portzentaje baxuena duen arrazoia izan eta eskualde eremuak garrantzi handiagoa eskuratzen duen

(%30,8).

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

46

Irudia 21.

 Lan arrazoiengatik burututako joan-etorriak modalitatearen arabera

Taula 30. Lan arrazoiengatik burututako

joan-etorrien banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 48,4

Eskualde barnekoa 30,8

Lurralde barnekoa 13,3

Lurraldeen artekoa 5,2

Kanpokoa 2,3

Guztira 100,0

 3.4.2. Aisia

Aisia arrazoiaren baitan aisia, kultura eta kirolak sartzen dira.

EAEn orotatik 1.449.183 joan-etorri sortzearen bigarren arrazoia aisia da, %23,4ko ordezkaritzarekin.

Aurreko galdetegietan gertatu den lez, arrazoi honek EAEn bere ordezkaritza areagotu egin du.

Aisiako jarduerengatik sortzen diren lautik hiru joan-etorri oinez egiten dira, eta autoz %13,2 non arrazoi

honek sortutako joan-etorrien portzentaje baxuena eskuratzen duen. Mugikortasun hauen kasuan ga-

rraio kolektiboaren portzentajeak oso presentzia baxua eskuratzen du, %6,5. Azkenik, azpimarratzekoa

da arrazoi honetan duela erabilgarritasun gehien oinezkoen moduak.

Aisia arrazoiengatik sortzen diren joan-etorriek udalerri izaera argia dute, izan ere, %85a udalerri barnean

burutzen baitira, eta %10,3 eskualdearen eremuan biltzen dira.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

47

Irudia 22.

Aisia arrazoiengatik sortutako joan-etorrien banaketa modalitatearen arabera

Taula 31. Aisia arrazoiengatik burututako

joan-etorrien banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 85,0

Eskualde barnekoa 10,3

Lurralde barnekoa 3,0

Lurraldeen barnekoa 1,0

Kanpokoa 0,7

Guztira 100,0

Lurralde Historiko bakoitzean aisiak eskuratzen duen pisuaren artean ez dago diferentzia esanguratsurik,

hiru kasuetan %23 inguruko portzentajea eskuratzen baitu. Bizkaian gailentzen da %23,7ekin eta Araban

du portzentaje baxuena %22,3.

 3.4.3. Kudeaketa pertsonal eta familiarrak

Kudeaketa pertsonal eta familiarren baitan beste pertsonari laguntzeko helburuarekin egindako joan-eto-

rriak, etxeko kudeaketak eta izaera pertsonaleko kudeaketak burutzea sartzen dira.

EAEn egunero guztira 803.724 joan-etorri burutzen dira kudeaketa pertsonal eta familiarrak egiteko,

%13 portzentajea bilduz. Joan-etorri hauetan erabilitako garraiobideari erreferentzia eginez, garrantzi

handia oinezkoarenak eskuratzen du (%43,8) nahiz eta autoz burutzen direnek ere kuota horretatik

portzentaje altu bat eskuratzen duten (%39,2).

Joan-etorrien gehiengoa udalerri barnekoak dira (%64,9), eta bost joan-etorrietatik bat eskualde barne-

koak dira. Bi lurralde eremu hauek praktikoki kudeaketa pertsonal eta familiarrek sortutako joan-etorrien

%85a biltzen dute.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

48

Irudia 23.

 Kudeaketa pertsonal eta familiar arrazoiengatik burututako joan-etorrien

banaketa modalitatearen arabera

Taula 32. Kudeaketa pertsonal eta familiar arrazoiek sortutako

joan-etorrien banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 64,9

Eskualde barnekoa 20,0

Lurralde barnekoa 8,0

Lurraldeen artekoa 3,0

Kanpokoa 4,1

Guztira 100,0

Araba da kudeaketa pertsonal eta familiar arrazoiek sortzen dituzten joan-etorrien garrantzia gehien

hartzen duen Lurralde Historikoa, %13,8ko portzentajea eskuratuz, Bizkaiak %13,3 eta Gipuzkoak %12

eskuratzen ditu.

3.4.4. Ikasketak

Atal honetan EAEko biztanleriak formatzeko eta ikasteko helburuarekin burutzen dituzten joan-etorriak

biltzen dira.

EAEko egoiliarrek ikasketa arrazoiagatik burutzen dituzten joan-etorrien zenbatekoa 759.793 zifretara

igo da.

Gehien erabiltzen den garraiobidea oinezkoarena da (%43,7), autoz egindako joan-etorrien portzentajea

bestelako arrazoiekin alderatuz oso baxua da (%18,9). Arrazoi honek biltzen ditu lineaz kanpo zerbitzuek

duten barneratze kuota handiena (%13,8), besteekin alderatuz, garraio kolektiboak (%17,3) eta bizikle-

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

49

tak (%2,6). Garraiobide ezberdinen erabilerari dagokionez, ezberdintasuna joan-etorri hauek burutzen

dituzten gehiengo kolektiboaren izaera da, adingabeko pertsonak eta auto pribatu bat eskuratzeko maila

baxuagoa dutenak, alegia.

Irudia 24.

 Ikasketen arrazoiengatik burututako joan-etorrien banaketa modalitatearen inguruan

Ikasketen arrazoiengatik burutzen diren lau joan-etorrietatik hiru udalerri barnean gertatzen dira, eta es-

kualdearen baita %16,7a.

Taula 33. Ikasketen arrazoiengatik sortutako

joan-etorrien banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 73,7

Eskualde barnekoa 16,7

Lurralde barnekoa 6,4

Lurraldeen artekoa 2,9

Kanpokoa 0,3

Guztira 100,0

Ikasketen arrazoiengatik hiru Lurralde Historikoetan burutzen diren joan-etorriei dagokienez, Arabak

lortzen du ordezkapen tasa altuena (%13,9), Gipuzkoak eta Bizkaiak portzentaje maila baxuagoak dituzte

%12 eta %11,9, hurrenez hurren.

 3.4.5. Erosketak

Erosketen arrazoien baitan, helburu gisa etxerako diren erosketak biltzen dira non hauek unitate pertso-

nal eta familiarrekoak izan daitezkeen.

EAEn egunero erosketaren bat egiteko guztira 506.256 joan-etorri egiten dira. Joan-etorri hauen mugi-

kortasunaren patroia nabarmenki aisiak sortzen dituenarekin parekatzen da. Egungo gizartean erosketak

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

50

egitea aisialdiko ekintza batekin erlazionatzeko joera geroz eta handiagoa da. Erosketek sortzen dituzten

joan-etorri gehienak oinez egiten dira (%70,3), beste arrazoi edo motiboekin alderatuz, azpimarratzekoa

da ibilgailu pribatu baten erabilerak kasu honetan duen beherakada esanguratsua, %21,2ko barneratze

kuota baitu. Aisiako jarduerekin gertatzen zen bezala, garraio kolektiboaren erabilerak ordezkaritza oso

baxua du, %6,6.

Irudia 25.

Erosketen arrazoiengatik burututako joan-etorrien banaketa modalitatearen arabera

Erosketen arrazoiengatik burutzen diren joan-etorrien gehiengoa udalerri barnean izaten dira, %8,8 es-

kualde barneko izaera du non aisiaren kasuko mugikortasunarekin antzekotasun handia duen.

Taula 34. Erosketen arrazoiengatik burututako

joan-etorrien banaketa lurralde eremuaren arabera

Joan-etorri mota %

Udalerri barnekoa 85,9

Eskualde barnekoa 8,8

Lurralde barnekoa 3,8

Lurraldeen artekoa 0,5

Kanpokoa 1

Guztira 100,0

Lurraldeen eremuaren arabera, Gipuzkoa da burutzen diren joan-etorri guztietatik esanguratsutasun

handiena eskuratzen duen Lurralde Historikoa (%9), Bizkaiak joan-etorrien %7,9 biltzen ditu, eta Araba

da portzentaje baxuenak lortzen dituen probintzia %7,4.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

51

3.5. Mugikortasunaren azterketa sexuaren arabera

Atal honetan sexuaren arabera EAEn bizi diren pertsonen mugikortasunari buruzko jarraibideak az-

tertzen dira.

Emakumezkoen kasuan biztanleko mugikortasuna gizonezkoena baino %2,4 gehiago da joan-etorrien

3,08ko batez bestekoa izanik, eta gizonezkoen kasuan 3,01eko batez bestekoa.

Irudia 26.

Biztanleko joan-etorriak sexuaren arabera

Emakumezkoen mugikortasun patroia jasangarriagotzat defi ni daiteke, izan ere, motorizatu gabeko ga-

rraiobide gehiago erabiltzen baitituzte. Aldiz, gizonezkoek gehiago erabiltzen dituzte motorizatutako ga-

rraiobideak.

Irudia 27.

Sexu bidezko joan-etorrien banaketa garraiobidearen arabera

Gizonezkoek gehien erabiltzen duten garraiobidea autoarena da (%44,8), halaber, kontrajarria den arren,

emakumezkoek gehien erabiltzen duten modala, oinezkoarena da (%51,7). Garraiobide kolektiboaren

erabileraren inguruan ere ezberdintasunak nabarmentzen dira, emakumezkoek gizonezkoek baino ge-

hiago erabiltzen baitituzte bai errepide bidezkoak nahiz trenbide bidezkoak.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

52

Gizonezkoek emakumezkoen aldean motozikletaren, bizikletaren eta lineazko kanpoko zerbitzuen erabi-

lera handiagoa izaten dute.

Taula 35. Joan-etorrien banaketa garraiobidearen eta sexuaren arabera (%)

Garraio mota Gizonezkoak Emakumezkoak Guztira

Oinez 37,3 51,7 44,8

Bizikleta 2,5 1,4 1,9

Autoa 44,8 27,5 35,8

Motozikleta 1,6 0,3 0,9

Trenbidezko Garraiobide Kolektiboa 5,3 7,6 6,5

Errepidezko Garraiobide Kolektiboa 3,9 8 6

Lineaz kanpoko Autobusa 3 1,8 2,4

Modalitate anitza 1,1 1,3 1,2

Hegazkina 0,1 0 0,1

Bestelakoak 0,4 0,3 0,4

Guztira 100,0 100,0 100,0

Arrazoi edo motiboaren araberako joan-etorriei dagokienez, gizonezkoen mugikortasunean lanak sor-

tutako joan-etorriek pisu handiagoa dute emakumezkoen kasuan baino, ehunekoetan 14 puntuko dife-

rentzia izanik. Bi kasuetan, aisia joan-etorrien bigarren sortzailea da baina kasu honetan, kuota praktikoki

berdindu egiten da ikasketekin gertatzen den bezala. Kudeaketa pertsonal eta familiarren kasuan dife-

rentziak txikiak dira, baina hala ere, emakumeen kasuan eurak burutzen dituzten joan-etorriek lotura han-

diagoa dute beste pertsonei laguntzearekin eta kudeaketa pertsonalarekin. Azkenik, etxerako erosketek

sortutako edo bultzatutako mugikortasunak emakumeen kasuan 8 puntu gehiago ditu, non oraindik ere

etxeko jardueren eta unitate familiarraren sostenguaren zati handi batek euren gain jarraitzen duten.

Irudia 28.

Generoen bidezko joan-etorrien banaketa arrazoiaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

53

Joan-etorrien tipologiari dagokionez, patroi ezberdina agertzen da gizonezkoen eta emakumezkoen

mugikortasunaren inguruan. Emakumezkoek joan-etorri gehien udalerri barnean burutzen dituzte, gizo-

nezkoen aldean 12 puntu gehiagorekin. Aldiz, gizonezkoen mugikortasuna udalerri barneko edota lurral-

de barneko izaera handiagoz ezaugarritzen da.

Irudia 29.

Sexu bidezko joan-etorrien banaketa joan-etorrien tipologiaren arabera

3.6. Mugikortasunaren azterketa garraiobide motorizatuetarako
 sarbidearen arabera

EAEn biztanleriaren artean garraiobide motorizatuetarako sarbide maila altua pairatzen da. Familia unita-

tearen barruan %85,5ek ibilgailu motorizatuetarako sarbidea eskuragarri du, izan daiteke ibilgailu priba-

tua edo familiako partaideren batena.

Irudia 30.

Biztanleriaren banaketa unitate familiarraren baitan dituzten

ibilgailu motorizatuen arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

54

Ibilgailu motorizatuetarako sarbidea duten pertsonen mugikortasuna, sarbidea ez dutenen mugimendua

baino %6 handiagoa da. Aipatutakoak biztanleko burututako joan-etorrien zenbatekoan du isla, ibilgailu

motorizatuetarako sarbidea dutenen batez bestekoa 3,07an ezartzen baita eta sarbiderik ez duten ka-

suan batez bestekoa 2,9an gelditzen baita.

Irudia 31.

Biztanleko joan-etorriak unitate familiarraren baitan ibilgailu

motorizatuaren jabetzaren arabera

Ezbairik gabe, garraiobide motorizatuetarako sarbide handiagoak berarekin erabilera handiagoa dakar.

Hori dela eta, familia unitatean ibilgailu motorizaturik ez duten pertsonak modu jasangarriago batean

mugitzen dira (oinez edo bizikletaz), burutzen diren joan-etorrietan garraiobide motorizatuen erabilera

%25,3era jaitsiz. Halaber, ibilgailu motorizatuetarako sarbidea duten pertsonen kasuan portzentaje hau

%56ra igotzen da.

Irudia 32.

 Unitate familiarraren baitan ibilgailu motorizatuaren jabetzaren arabera

modalitate ezberdinen bidez burututako joan-etorrien banaketa

Ibilgailu motorizatuetarako sarbide handiagoa duten pertsonen kasuan azpimarratzekoa da horrek era-

gin zuzena duela errealitate hori pairatutako lurralde eremuan. Hori dela eta, aipatutako sarbidea esku-

ragarri ez duten pertsonen mugikortasunak batez ere, udalerri barneko izaera hartzen du (%84,4), eta

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

55

eskualdeko beste eremuetarako joan-etorriek soilik %10,7ko portzentajea ordezkatzen dute. Ibilgailu

motorizatuetarako sarbidea eskuragarri duten pertsonen kasuan, nahiz eta udalerri barneko mugikorta-

suna nabarmendu (%63,7), eskualde barneko mugimendua praktikoki bikoiztu egiten da (%21,7), eta

lurralde barnekoen portzentajea ere igo egiten da (%9,1).

Irudia 33.

 Joan-etorrien tipologiaren banaketa unitate familiarraren baitan

ibilgailu motorizatuaren jabetzaren arabera

 3.7. Mugikortasunaren azterketa familiaren tipologiaren arabera

Pertsona bakarreko etxeetan bizi diren pertsonak dira mugikortasunaren patroi jasangarriago bat dute-

nak, izan ere, joan-etorrien %69,1 motorizatu gabeko ibilgailuetan burutzen dituzte; ondorengo familia-

rik edo seme-alabarik ez duten senar-emazteen kasuan ere motorizatu gabeko ibilgailuen erabilera es-

anguratsuago da (%56,6). Halaber, seme-alabekin bizi diren unitate familiarreko pertsonek burututako

joan-etorrien gehiengoa ibilgailu motorizatuetan izaten da, garraiobide mota hauen barneratze kuota

altuena lortuz seme-alabak dituzten senar-emate edo bikotekideen kasuan (%57,9).

Irudia 34.

 Joan-etorrien modalitatearen banaketa familiaren tipologiaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

56

Oinezkoaren eta autoaren modalitateak dira familia tipologia guztietan burututako joan-etorrietan bar-

nera-tze kuota handienak dituztenak, nahiz eta hainbat ezberdintasun nabaritzen diren. Seme-alabarik

ez duten senar-emazte edo bikote direnek eta pertsona bakarreko unitateetan aurkitzen diren pertsonek

joan-etorri gehienak oinez burutzen dituzte (%56 eta %68,5); aldiz, portzentaje baxuenak seme-alabak di-

tuzten senar-emazte edo bikoteen kasuan ematen dira. Halaber, azken kolektibo honek eskuratzen du auto

pribatuz burutzen diren joan-etorrien portzentaje altuena (%40,5), eta baita lineaz kanpoko autobusarena

(%3,5) non eskolako garraio zerbitzuarekin estuki erlazionatua egon daitekeen. Bestalde, beste tipologie-

tan burututakoekin batera, pertsona bakarreko unitateetan bizi direnek burututako joan-etorrietan era-

biltzen da gehien errepide bidezko garraio kolektiboaren zerbitzua, %7,9 eta %8,5 hurrenez hurren.

Taula 36. Joan-etorrien banaketa garraiobidearen eta tipologiaren arabera (%)

Garraio mota

S
e

n
a

r-
e

m
a

zt
e

a

e
d

o
 b

ik
o

te
a

s

e
m

e
-a

la
b

e
k

in

S
e

n
a

r-
e

m
a

zt
e

a

e
d

o
 b

ik
o

te
a

s

e
m

e
-a

la
b

a
ri

k

g
a

b
e

G
u

ra
s

o
 b

a
k

a
r

B
e

s
te

ti

p
o

lo
g

ia
k

P
e

rt
s

o
n

a

b
a

k
a

rr
e

k
o

a

G
u

zt
ir

a

Motorizatu gabea
Oinez 38,5 56 43,7 45,1 68,3 45,0

Bizikleta 2,5 0,6 1,9 2,5 0,7 1,9

Guztira motorizatu gabeak 40,9 56,6 45,6 47,6 69,1 46,9

Motorizatua

Autoa 40,5 30,4 35,8 32,1 15 35,9

Motozikleta 0,9 0,8 0,9 0,1 1,8 0,9

Hegazkina 0,1 0 0 0 0 0,1

Lineaz kanpoko autobusa 3,5 0,8 0,8 1,4 0,2 2,4

Errepidezko garraio kolektiboa 5,9 5,5 6,1 7,9 8,5 6,1

Trenbidezko garraio kolektiboa 6,9 4,6 9,4 8,4 4,7 6,5

Guztira motorizatuak 57,9 42,1 53,1 49,9 30,2 51,9

Modalitate anitza 1,2 1,2 1,3 2,5 0,7 1,2

Guztira 100,0 100,0 100,0 100,0 100,0 100,0

Joan-etorriak sortzen dituzten arrazoien artean, familia tipologiaren arabera heterogeneotasun handia

aurkitzen da. Guraso bakarreko unitateetan eta seme-alabak dituzten senar-emazteen kasuan lana da

joan-etorrien sortzaile nagusia, eta beste kasuetan aisiak lortzen du lehen postua. Aipatutako bi familia ti-

pologietan ikasketen arrazoiengatik sortzen diren joan-etorriek ordezkaritza handiagoa eskuratzen dute.

Irudia 35.

Joan-etorrien banaketa arrazoiaren eta familiaren tipologiaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

57

3.8. Lurraldeen arteko azterketa

EAEn biztanleriak praktikoki burutzen dituen joan-etorri ia guztiak eremu autonomikoan gertatzen dira.

EAEren barruan, hau da, joan-etorriaren jatorria eta helmuga Euskadin izanik, 6.086.203 mugimendu

gertatzen dira, orotara burututako joan-etorrien %98,2 ordezkatuz. Soilik 114.368 joan-etorri burutzen

dira kanpoaldean (%1,8).

EAEn burutzen diren 6.086.203 joan-etorrietatik 4.125.400 joan-etorriak sortzen diren udalerri beraren

barruan gertatzen dira (%67,8), 1.250.028 joan-etorri eskualde beraren baitako udalerrien artean

burutzen dira non gutxi gora behera %20ko portzentajea eskuratzen duen. Halaber, 509.870 (%8,4)

joan-etorri Lurralde Historiko beraren baitako udalerrietan gertatzen dira baina eskualde ezberdinetakoak

dira. Azkenik, geratzen den %3,3a Lurralde Historiko ezberdinen artean burutzen diren joan-etorriei da-

gokio, non murriztu gisa kontsideratu daitezkeen, izan ere, termino absolututan joan-etorrien 200.905a

ordezkatzen baitute.

Irudia 36.

EAEko joan-etorrien banaketa tipologiaren arabera

Jarraian, EAEko biztanleriak burututako joan-etorrien azterketa egingo da, hain zuzen, Lurralde His-

toriko beraren baitan jatorria eta helmugak dituzten joan-etorrien azterketa. Egunero ezaugarri ho-

riek dituzten 5.885.298 mugimendu gertatzen dira non praktikoki biztanleriak burututako joan-etorri

guztien %95 ordezkatzen duen. Ondorengo azterketa probintzi mailan, eskualde mailan eta hiriburu

bakoitzean egingo da, beti ere, azterketaren elementua aipatutako lurralde eremuaren baitan burutu-

tako joan-etorriak izanik.

Bizkaia eta Gipuzkoan barnealdeko joan-etorriak oso antzekoak dira, %96,6 eta %96,3 portzentajeak

eskuratuz, hurrenez hurren. Alabaina, Araban joan-etorri mota honek esanguratsutasun pixka bat galtzen

du eta %91,8 ordezkatzen dute, kanpoko inguruneen bidez eskualde jakinetako joan-etorriak erakartze-

ko gaitasuna izateagatik.

Barnealdeko joan-etorriak sortzen dituzten hiru arrazoiei dagokienez, hiru Lurralde Historikoetan patroia

nahiko homogeneoa da. Lana eta aisia dira kasu guztietan fl uxuen gehiengoa sortzen dutenak. Araban

ikasketek sortutako barnealdeko joan-etorrietan, portzentaje pixka bat altuagoa nabaritzen da, aldiz, Gi-

puzkoan erosketek eta bestelakoek sortutako joan-etorriek ordezkaritza handiagoa eskuratzen dute.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

58

Irudia 37.

Joan-etorrien banaketa jatorri eskualdearen eta joan-etorri motaren arabera

Irudia 38.

Joan-etorrien banaketa helmuga eskualdearen eta joan-etorri motaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

59

Taula 37. Helburu edo arrazoi bidezko barnealdeko joan-etorrien banaketa

lurralde eremuaren arabera

Arrazoia Araba Bizkaia Gipuzkoa EAE

Lana 312.105 1.111.875 717.064 2.141.044

Aisia 204.112 747.616 472.387 1.424.115

Kudeaketa pertsonal eta familiarrak 115.825 396.930 233.626 746.381

Ikasketak 120.629 371.616 243.050 735.294

Erosketak 63.860 251.266 183.634 498.760

Bestelakoak 36.683 176.037 126.984 339.704

Guztira 853.214 3.055.339 1.976.745 5.885.298

Barnealdeko joan-etorriak burutzeko hiru Lurralde Historikoetan erabiltzen diren garraiobideak oso

antzekoak dira, guztietan autoz eta oinez burututakoek garrantzia handien eskuratuz. Halaber, horie-

tako bakoitzean ezaugarri propioak aurkitzen dira. Araba da oinezko modalitatea intentsitate gehiena-

rekin erabiltzen den lurraldea (joan-etorrien %49,5), aldiz, Gipuzkoa da autoaren modalitatea gehien

erabiltzen den lurraldea (%37,2). Bizkaia, trenbide bidezko zerbitzuen eskaintza ona dela eta, modali-

tate hau gehien erabiltzen den probintzia da %10,5eko portzentajea eskuratuz, %2,8 Araban eta %2,4

Gipuzkoan. Azkenik, azpimarratzekoa da Bizkaiak bizikletan eta motozikletan eskuratutako barneratze

kuota baxua, %0,5 eta %0,4, hurrenez hurren.

Taula 38. Modalitate bidezko joan-etorrien banaketa lurralde eremuaren arabera

Modalitatea Araba Bizkaia Gipuzkoa EAE

Oinez 422.082 1.459.416 894.022 2.775.520

Bizikleta 55.454 14.625 46.860 116.938

Autoa 269.952 949.657 735.710 1.955.318

Motozikleta 4.388 13.107 38.627 56.123

Lineaz kanpoko autobusa 25.098 66.143 44.616 135.857

Errepidezko garraio kolektiboa 47.414 167.130 151.074 365.619

Trenbidezko garraio kolektiboa 23.981 322.233 48.176 394.390

Modalitate anitza 1.982 47.786 13.940 63.707

Bestelakoak 2.863 15.242 3.721 21.826

Guztira 853.214 3.055.339 1.976.745 5.885.298

Irudia 39.

Modalitate bidezko barnealdeko joan-etorrien banaketa lurralde eremuaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

60

3.8.1. Araba

Araban egunero 853.214 barne joan-etorri egiten dira herrialdean bertan, EAEn sortutako %14,5a zehazki.

Araban jatorria eta helmuga duten joan-etorrien erditik gora, mugikortasun okupazionalari dagokio

(%50,7). Berebiziko garrantzia hartzen dute lanarengatik egindako joan-etorriek, %36,6ko portzentaje-

ra helduaz, aisialdikoek jarraitzen diote ondoren (%23,9) eta portzentaje txikiena ikasketa arrazoi duten

joan-etorriek dute (%14,1). Azken arrazoi honek hiru Lurralde Historikoetatik portzentaje altuenak Ara-

ban eskuratzen ditu.

Irudia 40.

Barne joan-etorrien banaketa Araban xedearen arabera

Arabako barne joan-etorriak egiteko erabiltzen diren garraio moldeei dagokienez, oinezkoarena da bar-

neratze kuota handiena lortzen duena (%49,5), oinezkoen portzentaje handiena duen herrialdea iza-

nik. Bigarren garraio molde erabiliena autoa da fl uxuen %31,6a bereganatuz. Azkenik, esan bizikletak

honezkero hirugarren postua hartu duela %6,5eko portzentajearekin. Araba da proportzionalki barne

joan-etorrietarako bizikleta gehien erabiltzen den herrialdea. Gainontzeko garraio moldeek ez dute inolaz

ere %5eko barrentze kuota gainditzen.

Irudia 41.

Arabako barne joan-etorrien banaketa garraio moldeen arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

61

Araba hiriburuak zentralitate handiena duen EAEko herrialdea da, urria da hiri ertainen banaketa herrial-

dean zehar, Bilboko metropoliarekin lotura funtzionala duten, Kantauri Arabarrean kokatutako Llodio eta

Amurrioren salbuespenarekin. Gainera, Errioxa Arabarrako nukleoek lotura nabarmenak agertzen dituz-

te EAEz kanpoko herriekin; Logroño, Haro edo Miranda de Ebro kasu. Lurralde antolamenduak erakus-

ten dituen ezaugarri hauek, probintzia barruan ematen diren mugikortasun motetan eragina dute. Araban

egiten diren joan-etorrien %84,5ak Vitoria-Gasteiz du abiapuntu edo helmuga gisa, duen kontzentra-

zio garrantzitsuaren eta zentralitate indartsuaren erakusle. Ondorioz, Araban egiten diren joan-etorrien

%77,3ak Vitoria-Gasteiz du abiapuntu eta helmuga gisa. Kantauri Arabarra da bigarren gunea barne

joan-etorriak erakartzen eta sortzen, nahiz eta, kasuen %93a eskualdean bertan burutzen diren. Gorbea

mendiaren inguruetan erlazioa handiagoa da Vitoria-Gasteizekin, zeina barne joan-etorrien jatorri edo

helmuga bihurtzen baiten %57,7etan. Azkenik, Arabako Mendialdea eta Arabako Lautada eskualdeak

dira joan etorriak sortzeko edo erakartzeko gaitasun gutxien erakusten duten zonaldeak. Hala ere, bi es-

kualde hauetan barne joan-etorrien gehiengoa eskualdearen inguruetan burutzen dira (%50,2a Arabako

Mendialdean eta %45,9a Arabako Lautadan).

Herrialdeaz kanpoko helmugei dagokienean, Kantauri Arabarretik Bilbo Handira (19.386) edo Arratia-

Nerbioi eskualdera (8.620) egiten diren joan-etorriak nabarmentzen dira. Hauek 4.216 inguruan da-

biltzan Kantauri Arabarraren eta Vitoria-Gasteizen arteko fl uxua gainditzera iristen dira. Errioxa Arabarra

da, kanpoko herrialdeekin duen fl uxua, Arabako gainontzeko eskualdeekin duena baino handiagoa duen

beste ingurua. Zehazki EAE kanpoan jatorria edo helmuga duten 12.475 joan-etorrirekin, Arabako gai-

nontzeko eskualdeetan jatorria edo helmuga duten joan-etorriak 3.251 diren bitartean.

Taula 39. Arabako barne joan-etorriak eskualdeka sailkatuta

Jatorria

Helmuga

K
a

n
ta

u
ri

A

ra
b

a
rr

a

G
o

rb
e

ia
k

o

m
e

n
d

i
in

g
u

ru
a

k

V
it

o
ri

a
-

G
a

s
te

iz

A
ra

b
a

k
o

L

a
u

ta
d

a

A
ra

b
a

k
o

M

e
n

d
ia

ld
e

a

E
rr

io
x

a

A
ra

b
a

rr
a

A
ra

b
a

k
o

B

a
il

a
ra

k

G
u

zt
ir

a
Kantauri Arabarra 68.259 274 2.168 78 67 70.846

Gorbeiako mendi inguruak 288 8.072 6.580 100 206 87 15.332

Vitoria-Gasteiz 2.148 6.352 659.280 16.088 2.604 1.231 2.334 690.035

Gainontzeko Arabako Lautada 78 138 15.992 24.392 115 407 41.121

Arabako Mendialdea 206 2.691 90 5.371 192 22 8.572

Errioxa Arabarra 1.270 192 16.353 183 17.998

Arabako Bailarak 67 116 2.296 398 22 183 6.227 9.310

Guztira 70.839 15.156 690.277 41.146 8.510 17.959 9.327 853.214

Jatorria EAEko gainontzeko hiriburu inguruetan eta helmuga Arabako Lautadan duten joan-etorriak az-

tertuz, Bilbo Handiak garrantzia berezia hartzen du, zeinak, desplazamenduen %88,2a kontzentratzen

duen. Aldiz, Donostialdeak %11,8a suposatzen du joan-etorri guztiekiko. %70etik gorako portzentajea-

rekin, bi kasuetan, autoa da gehien erabiltzen den garraio moldea.

Vitoria-Gasteiz sorburu eta kanpoaldea helmuga, sortutako zein ekarritako joan-etorrien banaketa mo-

dala erakusten da hurrengo taulan. Autoa da garrantzia gehien hartzen duen garraio moldea (%85), eta

jarraian doaz lineaz kanpoko autobus zerbitzuez egindako joan-etorriak (%9,1) eta azkenik, errepidezko

zerbitzu kolektiboak %3,1ra iritsiaz. Euskadiko hiriburuko bere Eusko Jaurlaritzaren egoitzetako langileei

eskaintzen zaien lineaz kanpoko zerbitzua medio Vitoria-Gasteiz portzentajeetan joan-etorri gehien

sortzen duen hiriburua da.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

62

Taula 40. Hiriburuetatik Arabako Lautadara egiten diren joan-etorriak

Helmuga Arabako Lautada
Donostialdea Bilbo Handia

Joan-etorriak % Joan-etorriak %

Autoa 1.630 75,9 11.346 71,0

Errepidezko garraio kolektiboa 519 24,1 3.120 19,5

Modalitate anitza 1.522 9,5

Guztira 2.149 100,0 15.988 100,0

Taula 41. Vitoria-Gasteizek kanpora sortu eta ekartzen dituen desplazamenduen banaketa modala

Garraio mota
Sortutako

joan-etorriak (1)
Ekarritako

joan-etorriak (2)
Guztira %

Motorizatuak

Autoa 58.255 62.547 120.802 85,0

Errepidezko garraio kolektiboa 8.500 8.903 17.403 12,2

Trenbidezko garraio kolektiboa 111 111 0,1

Guztira motorizatuak 66.866 71.450 138.316 97,3

Modalitate anitza 1.633 2.167 3.800 2,7

Guztira 68.498 73.618 142.116 100,0

(1) Sortutako desplazamenduak: Vitoria-Gasteiz sorburu eta kanpoan helburua duten joan-etorriak.

(2) Ekarritako desplazamenduak: Sorburua kanpoan eta helburua Vitoria-Gasteizen duten joan-etorriak.

Irudia 42.

Vitoria-Gasteizko barne joan-etorrien (jatorria eta helmugarekin)

banaketa garraio moldearen arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

63

3.8.2. Bizkaia

Bizkaian jatorria eta helmuga duten joan-etorrien kopurua egunero 3.055.339ra iristen da, hau da, EAE-

ko herrialde arteko fl uxuen %51,9a.

Mugikortasun okupazionalak Bizkaiko barne joan-etorrien %48,6a sortzen du. Lana da xede nagusia

(%36,4), bigarren xedea aisialdia da (%24,5) eta familia arteko kudeaketak zein kudeaketa pertsonalak

dira azken arrazoia (%13).

Irudia 43.

Bizkaiko barne joan-etorrien banaketa xedearen arabera

Joan-etorri mota hau egiteko erabilitako modu nagusia oinezkoa da, %47,8a kontzentratuz, ondoren

autoz egindakoak daude %31,1arekin. Nabarmentzekoa da trenbide bidezko garraio kolektiboak duen

erabilera fluxu hauek burutzerako orduan, %10,5eko barneratze kuota izatera iristen baita, EAEko

portzentaje altuena.

Irudia 44.

Bizkaiko barne joan-etorrien banaketa garraio moldearen arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

64

Bilboko metropoliari, Kantauri itsasoko ertzeko hirigune handiena denari, hertsiki lotua doa Bizkaiko lu-

rralde antolamendua. Bertan, hirigunean, EAEko populazioaren %40,3a bizi da. Herrialde Historikoa gai-

nontzean tamaina ertaineko hirien baitan antolatzen da; hala nola, Gernika, Durango eta Markina kasu.

Lurralde antolamendu honek eragin zuzena du Bizkaia barruan ematen diren joan-etorrien mugikorta-

sunean. Kasu honetan garrantzia Bilbo Handiko eskualdeak bereganatzen du, izan ere, barne despla-

zamenduen %50aren jatorri edo helmuga da. Jatorri edo helmuga Bilbo hiriburua duten joan-etorriak

ordea %44,2ra iristen dira. Honenbestez, eskualde hau da Bizkaiko barne joan-etorrien sortzaile eta

erakarle nagusia (%82,7). Gainontzeko eskualdeei erreparatuz gero joan-etorriak sortu edo ekartzeko

gaitasun handiena dutenak Durangaldea eta Plentzia-Mungia dira. Durangaldearen kasuan garrantzia

handia hartzen du eskualde arteko mugikortasunak, fl uxuen %70,4a bereganatzen baitu.

Taula 42. Bizkaiko joan-etorriak eskualdeka sailkatuta

Jatorria

Helmuga

A
rr

a
ti

a
-

N
e

rb
io

i

D
u

ra
n

g
a

ld
e

a

E
n

k
a

rt
e

rr
i

G
e

rn
ik

a
-

B
e

rm
e

o

B
il

b
a

o

B
il

b
o

 H
a

n
d

ia

M
a

rk
in

a
-

O
n

d
a

rr
o

a

P
le

n
tz

ia
-

M
u

n
g

ia

G
u

zt
ir

a

Arratia- Nerbioi 31.721 3.350 291 4.814 5.285 194 45.656

Durangaldea 3.350 191.595 2.850 15.472 14.993 1.409 2.019 231.689

Enkarterri 56.258 225 7.469 8.290 191 72.433

Gernika- Bermeo 291 2.498 225 92.002 8.133 5.552 983 2.783 112.465

Bilbao 4.570 15.199 7.294 8.106 887.013 177.127 2.518 17.856 1.119.683

Bilbo Handia 5.073 16.193 8.939 6.827 174.158 1.049.595 663 27.639 1.289.086

Markina- Ondarroa 1.187 848 2.180 1.074 53.530 58.820

Plentzia- Mungia 194 2.019 191 2.960 18.334 26.953 74.855 125.506

Guztira 45.200 232.042 72.907 114.108 1.117.573 1.288.869 59.102 125.537 3.055.339

Bilbo Handiko metropoli inguruak jatorria Arabako Lautadan eta Donostialdean duten 26.340 joan-etorri

ekartzen ditu. Arabako Lautadak joan-etorriak sortzeko gaitasun gehiago erakusten du, %55,4a kontzen-

tratzen baitu, Donostialdeatik datorren %44,6arekin alderatuz. Bi abiapuntuetatik datozen joan-etorrien

gehiengoa autoz egiten bada ere, ezberdintasunak nabariak dira kuotari dagokionez. Donostialdearen

kasuan %85,6ak hartzen du autoa eta Lautadarenean berriz, %67ra jaisten da portzentajea, garraio kole-

ktiboaren onurarako (%20,2). Eta aipatzekoa da baita ere Lautadatik datozen joan-etorrien %17,8 lineaz

kanpoko zerbitzuaz egiten direla.

Taula 43. Bilbo Handiko joan-etorri metropolitarrak

Helmuga Bilbo Handia
Donostialdea Arabako Lautada

Joan-etorriak % Joan-etorriak %

Autoa 10.059 85,6 9.768 67,0

Errepidezko garraio kolektiboa 1.403 11,9 2.945 20,2

Modalitate anitza 295 2,5 1.870 12,8

Guztira 11.757 100,0 14.583 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

65

Azkenik, kanpoaldea jatorri edo helmuga gisa duten Bilbora sartzen edo Bilbotik ateratzen diren

joan-etorriei dagokienez, gehiengoa modu motorizatuetan egin ohi dira. Modu jasangarrietan egiten di-

ren joan-etorriak testimonialak dira (%0,6). Joan-etorrien %55,2a kontzentratuz autoa da garraio molde

erabiliena, baina halaber kontuan hartzekoa da trenaren erabilera, %28,8raino iristen baita.

Taula 44. Jatorria edo/eta helmuga Bilbao duten joan-etorrien banaketa modala

Garraio mota
Sortutako

joan-etorriak (1)
Ekarritako

 joan-etorriak (2)
Guztira %

Motorizatu gabea
Oinez 1.616 376 1.992 0,4

Bizikletaz 452 452 904 0,2

Guztira motorizatu gabeak 2.068 828 2.896 0,6

Motorizatua

Automobila 145.472 142.579 288.051 55,2

Motozikleta 462 462 923 0,2

Errepidezko garraio
kolektiboa

25.466 24.843 50.309 9,6

Trenbidezko garraio
kolektiboa

74.208 76.323 150.532 28,8

Guztira motorizatuak 245.608 244.207 489.815 93,8

Modalitate anitza 14.694 14.544 29.238 5,6

Guztira 262.370 259.579 521.949 100,0

(1) Sortutako desplazamenduak: Bilbon sorburu eta kanpoan helburua duten joan-etorriak.

(2) Ekarritako desplazamenduak: Sorburua kanpoan eta helburua Bilbon duten joan-etorriak.

Irudia 45.

Bilbao barneko joan-etorrien sailkapena garraio moldearen arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

66

 3.8.3. Gipuzkoa

Gipuzkoan egunero guztira 1.976.745 barne joan-etorri burutzen dira probintziaren baitan, non EAEko

probintzia barneko fl uxuaren %33,6 ordezkatzen duen.

Probintziaren baitan burutzen diren joan-etorrien %48,6 mugikortasun okupazionalak sortutako beha-

rrengatik da. Joan-etorrien sorreran berebiziko garrantzia eskuratzen dute lan arrazoiak (%36,3), jarraian

aisiak (%23,9), kudeaketa pertsonal eta familiarrak eta ikasketek %11,8 eta %12,3ko portzentajeekin,

hurrenez hurren.

Irudia 46.

Gipuzkoako barne joan-etorrien banaketa arrazoiaren arabera

Probintziaren baitan burutzen diren barne joan-etorrien gehiengoa oinez egiten da (%45,2). Halaber,

Gipuzkoa da %37,2ko portzentajea izanik, aipatutako joan-etorriak burutzeko autoaren barneratze kuo-

ta altuena duen Lurralde Historikoa. Neurri txikiago batean errepidezko garraio kolektiboak presentzia

pixka bat lortzen du fl uxuen %7,6 bilduz.

Irudia 47.

Gipuzkoako barne joan-etorrien banaketa garraio modalaren arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

67

EAEko Lurralde Historikoetatik lurralde oreka gehien duena Gipuzkoa denez, praktikoki hirigune guztiak

eskualdeko herri nagusitik gertu aurkitzen baitira, normalean Eremu Funtzionaleko hiri nagusia lurral-

de guztian zehar modu homogeneoan banatzen diren herri ertainen sareaz dago egituratuta, hiriburuak

oreka hau kontzentratu eta puskatu gabe. Lurraldearen antolamendu hau Donostiak probintzian zehar

fl uxuak erakartzeko eta sortzeko duen gaitasunean islatzen da, %37,5an kokatuz, EAEko hiru hiriburue-

tan portzentaje baxuena izanik. Halaber, hiriburuak eta eskualdeak sortzen edota erakartzen dituzten

joan-etorriak, lurralde guztitik %53 ordezkatzen dute. Donostialdea eskualde guztiko barne bidaien

portzentajea %45,6an kokatzen da, Bilbo Handian (%74,9) eta Arabako Lautadan (%83,9) erregistratu-

tako mailatik oso baxu aurkituz. Eskualde guztietan barne joan-etorrien sorkuntzak, probintziatik sortu-

tako edota erakarritako joan-etorriek baino garrantzi handiagoa dute.

Taula 45. Eskualdeko joan-etorriak Gipuzkoan

Jatorria

Helmuga

D
e

b
a

g
o

e
ie

n
a

B
id

a
s

o
a

 B
e

h
e

re
a

D
e

b
a

b
a

rr
e

n
a

D
o

n
o

s
ti

a
-S

a
n

S

e
b

a
s

ti
á

n

D
o

n
o

s
ti

a
ld

e
a

G
o

ie
rr

i

T
o

lo
s

a
ld

e
a

U
ro

la
 K

o
s

ta

G
u

zt
ir

a

Debagoiena 155.473 3.548 3.135 289 5.436 274 2.068 170.224

Bidasoa Beherea 183.687 103 17.008 10.706 158 1.412 619 213.694

Debabarrena 3.309 103 118.330 2.514 474 629 128 2.970 128.457

Donostia-San Sebastián 3.275 16.154 2.348 491.719 76.438 6.368 10.798 10.562 617.662

Donostialdea 472 11.052 474 75.481 256.860 2.670 5.997 3.020 356.026

Goierri 4.886 158 786 5.116 4.246 151.360 9.528 2.439 178.520

Tolosaldea 387 1.412 128 10.536 6.400 9.771 88.382 1.477 118.492

Urola Kosta 2.414 619 2.788 10.805 2.944 2.648 1.641 169.811 193.671

Guztira 170.216 213.185 128.505 616.314 358.357 179.041 118.161 192.966 1.976.745

Donostialdeako eremu metropolitarra, hiru eremu metropolitarretatik besteekin alderatuz fl uxuak sortze-

ko gaitasun gutxiena duena da. Donostialdea, helmuga gisa Bilbo Handia eta Arabako Lautadak dituzten

13.974 joan-etorrien abiapuntua da. Espezialki nabarmentzen dena zera da, bizkaitar eremuan sortutako

fl uxuak arabar eremuan sortzen direnen aurrean (%77,2 versus %22,8). Aipatutako joan-etorrietatik

praktikoki ia guztiak, autoz egiten dira eta bien bitartean, errepidezko garraio kolektiboak pisu txikia es-

kuratzen du. Alabaina, Arabako Lautadan eremu metropolitarrean lineaz kanpoko zerbitzuen erabilera

nabarmentzen da, orotatik %8,6 bilduz.

Taula 46 . Donostialdea metropolitar eskualdeko joan-etorriak

Helmuga Donostialdea
Bilbo Handia Arabako Lautada

Joan-etorriak % Joan-etorriak %

Autoa 10.078 93,4 2.668 83,70

Errepidezko garraio kolektiboa 576 5,3 519 16,30

Modalitate anitza 133 1,2

Guztira 10.787 100,0 3.187 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

68

Hiriburuak kanpoaldearekin dituen fl uxuei dagokionez, jasangarrienak diren garraio modalen aurrean

(%3,7) ordezkaritza handiena garraiobide motorizatuek eskuratzen dute. Autoa da gehien erabiltzen

den garraiobidea nahiz eta errepidezko bidaiarien zerbitzu erregularrak pisu nabarmena eskuratzen du

%11,6, trenbidezko zerbitzuek baino pixka bat gehiago (%9,7).

Taula 47. Jatorri edota helmuga Donostian duten joan-etorrien banaketa modala

Garraio mota
Sortutako

joan-etorriak (1)
Ekarritako

 joan-etorriak (2)
Guztira %

Motorizatu gabea
Oinez 4.323 5.644 9.966 3,4

Bizikletaz 434 434 867 0,3

Guztira motorizatu gabeak 4.756 6.077 10.833 3,7

Motorizatua

Automobila 100.347 98.303 198.649 68,1

Motozikleta 2.252 2.252 4.504 1,5

Errepidezko garraio
kolektiboa

21.720 21.781 43.501 14,9

Trenbidezko garraio
kolektiboa

14.044 14.276 28.320 9,7

Guztira motorizatuak 138.363 136.612 274.974 94,3

Modalitate anitza 2.908 2.739 5.647 1,9

Bestelakoak 273 273 0,1

Guztira 146.301 145.428 291.728 100,0

(1) Sortutako desplazamenduak: Donostian sorburu eta kanpoan helburua duten joan-etorriak.

(2) Ekarritako desplazamenduak: Sorburua kanpoan eta helburua Donostian duten joan-etorriak.

Irudia 48.

Donostiako barne joan-etorrien banaketa garraiobidearen arabera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

69

 3.8.4. Helmuga hiru hiriburuetan duten joan-etorriak

Hiru hiriburuek pisu esanguratsua hartzen dute EAEko barne mugikortasunean. Guztira 2.516.637

joan-etorrien jatorria edota helmuga gisa eratzen dira, orotatik %40,6ko ordezkaritza izanik. Hiru hiri-

buruetatik Bilbok erakusten du joan-etorriak sortzeko eta erakartzeko gaitasunik handiena, hiru hiri-

buruetako mugimenduaren %45,6 bilduz, aldiz, Vitoria-Gasteizek (%29,1) eta Donostiak (%25,3) non

portzentaje baxuena eskuratzen duen.

Taula 48. Helmuga hiru hiriburuetara duten joan-etorrien banaketa,

barne joan-etorriak kontuan hartuz

Jatorrizko eskualdea

B
il

b
a

o

D
o

n
o

s
ti

a
-

S
a

n
 S

e
b

a
s

ti
á

n

V
it

o
ri

a
-

G
a

s
te

iz

G
u

zt
ir

a

EAE

Araba

Kantauri Arabarra 15.472 905 1.575 17.951

Gorbeiako Mendi Inguruak 7.469 125 864 8.458

Arabako Lautada 8.133 1.522 9.655

Arabako Mendialdea 1.061.171 10.351 14.505 1.086.027

Errioxa Arabarra 2.180 356 85 2.621

Arabako Bailara 18.334 554 18.889

Guztira Araba 4.814 224 1.630 6.668

Bizkaia

Arratia- Nerbioi 1.117.573 11.961 20.736 1.150.270

Durangaldea 549 3.135 6.439 10.123

Enkarterri 148 17.008 17.156

Gernika- Bermeo 982 2.514 481 3.978

Bilbo Handia 5.940 567.200 2.996 576.137

Markina- Ondarroa 1.599 5.116 1.074 7.789

Plentzia- Mungia 10.536 10.536

Guztira Bizkaia 817 10.805 2.651 14.272

Gipuzkoa

Debagoiena 10.036 616.314 13.641 639.991

Bidasoa Beherea 464 79 6.580 7.123

Debabarrena 8.531 1.861 675.272 685.664

Donostialdea 97 2.691 2.788

Goierri 311 90 1.270 1.671

Tolosaldea 92 2.296 2.388

Urola Kosta 4.341 1.297 2.168 7.806

Guztira Gipuzkoa 13.837 3.328 707.441 707.441

Guztira EAE 1.141.446 631.603 724.654 2.497.703

Kanpokoa 5.146 5.544 8.244 18.934

Guztira Kanpokoa 5.146 5.544 8.244 18.934

Guztira 1.146.592 637.147 732.898 2.516.637

Hiru kasuetan autoa da EAEko egoiliarrek hiru hiriburuetara sartzeko gehien erabiltzen duten garraiobi-

dea, nahiz eta hiri bakoitzean ezberdintasun nabarmenak pairatzen diren.

Vitoria-Gasteizerako sarbide gehienek jatorria probintzi beraren baitan aurkitzen dute (30.997-%42,1),

batez ere, Arabako Lautadako eta Gorbeiako mendi inguruak eskualdeetako udalerrietan sortutakoek

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

70

garrantzia handiagoa izanik. EAEko hiriburuetatik Vitoria-Gasteiz da beste euskal probintzietako jatorria

duten joan-etorrien sarbidearen portzentaje altuena biltzen duena, hain zuzen %46,7, arrazoi nagusie-

netarikoa hiriak duen rol administratiboa izanik. Vitoria-Gasteizen sarbidea duten joan-etorrien %28,2ak

Bizkaian dute jatorria (20.736), Bilbo Handiko eskualdea izanik sortzaile nagusienetakoa. Gipuzkoaren

kasuan, Vitoria-Gasteiz hiribururako sarbidea duten soilik %18,5 joan-etorri biltzen ditu (13.641), De-

bagoiena inguruan sortutakoak garrantzia handiena eskuratuz. Azkenik, esan, Vitoria-Gasteiz hiriak

erakartzen dituela EAE kanpotik datozen joan-etorrien zenbateko altuena, orotara 8.244, non hirian ger-

tatzen diren sarbideen %11,2 ordezkatzen duten.

Kanpotik Vitoria-Gasteizera sartzeko gehien erabiltzen den garraiobidea autoa da joan-etorrien %85

bilduz, portzentaje hau euskal hiriburuetako altuena izanik. Beste datu esanguratsu bat, hirira kanpotik

sartzeko, lineaz kanpoko autobusen zerbitzuak eskuratzen duten barneratze kuota maila garrantzitsua

litzateke, inolako zalantzarik gabe EAEko langileek hirian dagoen Eusko Jaurlaritzako egoitzarako sarbi-

dearekin erlazionatuta baitago.

Taula 49. Kanpoaldetik Gasteizerako sarbideak garraiobide motaren arabera

Jatorrizko eskualdea

A
u

to
a

L
in

e
a

z
k

a
n

p
o

k
o

a

u
to

b
u

s
a

E
rr

e
p

id
e

zk
o

g

a
rr

a
io

k

o
le

k
ti

b
o

a

M
o

d
a

li
ta

te

a
n

it
za

G
u

zt
ir

a

EAE

Araba

Kantauri Arabarra 1.714 454 2.168

Gorbeiako mendi inguruak 6.454 22 44 59 6.580

Arabako Lautada 12.257 3.336 353 45 15.992

Arabako Mendialdea 2.635 39 17 2.691

Errioxa Arabarra 1.270 1.270

Arabako Bailarak 2.168 46 59 23 2.296

Guztira Araba 26.498 3.443 928 128 30.997

Bizkaia

Arratia- Nerbioi 1.572 59 1.630

Durangaldea 1.420 154 1.575

Enkarterri 864 864

Gernika- Bermeo 1.522 1.522

Bilbao 5.694 1.748 352 582 8.376

Bilbo Handia 4.074 845 1.210 6.129

Markina- Ondarroa 85 85

Plentzia- Mungia 554 554

Guztira Bizkaia 15.785 2.593 506 1.851 20.736

Gipuzkoa

Debagoiena 6.129 310 6.439

Debabarrena 328 153 481

Donostia-San Sebastián 2.237 274 245 2.755

Donostialdea 241 241

Goierri 918 156 1.074

Urola Kosta 2.299 163 189 2.651

Guztira Gipuzkoa 12.152 583 717 189 13.641

Guztira EAE 54.436 6.619 2.152 2.167 65.374

Kanpoaldea 8.111 133 8.244

Guztira Kanpoaldea 8.111 133 8.244

Guztira 62.547 6.619 2.284 2.167 73.618

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

71

Bilbon, kanpoaldetik hiriko sarbideetarako fl uxuen gehiengoa probintzia bertatik etorritakoa da (%88,8)

eta batez ere, Bilbo Handiko eskualdetik (174.458 joan-etorri). EAEko gainontzeko Lurralde Historikoei

dagokienez, Arabak Bilborako sarbiderako 13.837 joan-etorri sortzen ditu non orotatik %5,3 ordezkatzen

duen eta jatorria kasu gehienetan Vitoria-Gasteizen eta Kantauri Arabarrean kokatzen den; bien bitar-

tean, %3,9 gipuzkoar lurraldeetatik datoz, eta ekarpen handienak Donostiak egiten ditu.

Gainontzeko hiriburuetan lez, EAEtik Bilbora erakarritako joan-etorrien gehiengoa autoz egiten da

(%54,9), nahiz eta, Bizkaiko hiriburuak hiru kasuetatik portzentaje baxuenak eskuratzen dituen. Gaine-

ra, oso esanguratsua da hiribururako sarbideetara trenbidezko joan-etorriek lortutako barneratze kuota,

%29,4 kokatuz.

Taula 50. Kanpoaldetik Bilborako sarbideak garraiobide motaren arabera

Jatorrizko eskualdea

M
o

to
ri

za
tu

 g
a

b
e

a

L
in

e
a

z
k

a
n

p
o

k
o

a

u
to

b
u

s
a

E
rr

e
p

id
e

zk
o

g

a
rr

a
io

k

o
le

k
ti

b
o

a

A
u

to
a

M
o

to
zi

k
le

ta

T
re

n
b

id
e

zk
o

g

a
rr

a
io

k

o
le

k
ti

b
o

a

M
o

d
a

li
ta

te
 a

n
it

za

G
u

zt
ir

a

 EAE

Araba

Kantauri Arabarra 53 2.251 1.651 385 4.341

Gorbeiako mendi inguruak 464 464

Gasteiz 1.748 527 5.002 1.094 8.371

Arabako Lautada 160 160

Arabako Mendialdea 97 97

Errioxa Arabarra 311 311

Arabako Bailarak 23 69 92

Guztira Araba 1.771 580 8.356 1.651 1.479 13.837

Bizkaia

Arratia- Nerbioi 150 2.033 1.534 1.097 4.814

Durangaldea 355 2.949 10.318 408 1.441 15.472

Enkarterri 941 4.529 891 1.108 7.469

Gernika- Bermeo 1.593 4.811 953 777 8.133

Bilbo Handia 828 2.018 11.125 85.773 462 67.409 6.542 174.158

Markina- Ondarroa 390 1.734 57 2.180

Plentzia- Mungia 131 831 12.886 3.289 1.197 18.334

Guztira Bizkaia 828 2.505 17.980 122.083 462 74.484 12.219 230.560

Gipuzkoa

Debagoiena 316 234 549

Bidasoa Beherea 148 148

Debabarrena 268 571 59 84 982

Donostia-San Sebastián 576 5.232 5.808

Donostialdea 133 133

Goierri 171 1.427 1.599

Urola Kosta 687 130 817

Total Gipuzkoa 148 1.015 8.233 189 451 10.036

Guztira EAE 828 4.424 19.575 138.672 462 76.323 14.149 254.433

Kanpoaldea 844 3.907 395 5.146

Guztira Kanpoaldea 844 3.907 395 5.146

Guztira 828 4.424 20.419 142.579 462 76.323 14.544 259.579

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

EUSKAL AUTONOMIA ERKIDEGOKO EGOILIARREN MUGIKORTASUN OROKORRAREN KARAKTERIZAZIOA

72

Donostian, kanpotik hirirako sarbideetan egunero 145.428 joan-etorrietako fl uxua biltzen da. Hauetatik

%85,7 (124.595) probintzia beretik sortuak dira, batez ere, Donostialdea (%51,9) eta Bidasoa Behera

(%11,7) eskualdeen eremuetatik datozenak. Gainontzeko Lurralde Historikoei dagokienez, Bizkaia da

joan-etorri gehienak sortzen dituen bigarren eremua (%8,2) non horietatik erdiak Bilbon dute jatorria, eta

hirugarrenik, Araban sortutakoek %2,3eko portzentajea eskuratzen dute.

Donostia hiribururako sarbideen fl uxuari irtenbidea emateko gehien erabiltzen den garraiobideari da-

gokionez, autoak eskuratzen du barneratze kuota altuena %67,6ko portzentajeetara iritsiz, errepidezko

garraio kolektiboak jarraituz (%12,1), zeinak hiru hiriburuetako portzentaje altuenak eskuratzen dituen.

Taula 51. Kanpoaldetik Donostiarako sarbideak garraiobide motaren arabera

Jatorrizko eskualdea

M
o

to
ri

za
tu

 g
a

b
e

a

L
in

e
a

z
k

a
n

p
o

k
o

a

u
to

b
u

s
a

E
rr

e
p

id
e

zk
o

 g
a

rr
a

io

k
o

le
k

ti
b

o
a

A
u

to
a

M
o

to
zi

k
le

ta

T
re

n
b

id
e

zk
o

 g
a

rr
a

io

k
o

le
k

ti
b

o
a

M
o

d
a

li
ta

te
 a

n
it

za

G
u

zt
ir

a

EAE

Araba

Kantauri Arabarra 1.297 1.297

Gorbeiako mendi inguruak 79 79

Gasteiz 274 245 1.198 1.717

Arabako Lautada 144 144

Errioxa Arabarra 90 90

Guztira Araba 274 245 2.809 3.328

Bizkaia

Arratia- Nerbioi 51 92 80 224

Durangaldea 905 905

Enkarterri 77 48 125

Bilbao 1.016 5.083 6.099

Bilbo Handia 387 3.865 4.251

Markina- Ondarroa 356 356

Guztira Bizkaia 1.455 10.378 129 11.961

Gipuzkoa

Debagoiena 253 2.882 3.135

Bidasoa Beherea 476 783 13.966 210 1.438 135 17.008

Debabarrena 491 1.376 450 196 2.514

Donostialdea 6.077 2.739 12.640 43.204 1.913 7.472 1.438 75.481

Goierri 100 3.984 1.032 5.116

Tolosaldea 309 463 7.456 2.171 136 10.536

Urola Kosta 1.111 7.442 130 1.417 706 10.805

Guztira Gipuzkoa 6.077 3.524 15.841 80.310 2.252 13.981 2.610 124.595

Guztira EAE 6.077 3.798 17.540 93.496 2.252 13.981 2.739 139.883

Kanpoaldea 443 4.807 295 5.544

Guztira Kanpoaldea 443 4.807 295 5.544

Guztira 6.077 4.240 17.540 98.303 2.252 14.276 2.739 145.428

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

73

4 .

BILAKAERA 2003-2011

Atal honen helburua, aurreko galdeketa prozesuetatik abiatuz, EAEn azken urteetan mugikortasunak izan

dituen patroi aldaketen ikuspegi orokor bat lortzea da. 2003ko datuak, 2007ko Euskal Autonomi Erkide-

goko Ikerketan egindako alderaketarekin dagozkion datuak dira.

2011ko galdetegietatik eskuratutako datuek, EAEko egoiliarrek 2007-2011 urteen bitartean burututako

joan-etorrien igoera murriztu egin dela adierazten dute. Laurteko honetan, igoera %1,9an kokatu da,

6.200.752 joan-etorri lortu arte, non termino absolutuetan 112.972ko igoera suposatzen duen. Hala eta

guztiz ere, hiru Lurralde Historikoek errealitate ezberdina bizi izan dute. Gipuzkoa izan da igoera honek

esanguratsutasun handiena izan duen probintzia %6,2an kokatuz eta bi milioi joan-etorri baino gehiago

izanez. Arabak gorakada txiki baten joera esperimentatu du, %1,2 igoera izanik eta 932.000 joan-eto-

rri gaindituz; aldiz, Bizkaian mugikortasuna praktikoki 2007ko maila berean mantendu da, 3.200.000

joan-etorrien bueltan, %0,6ko beherakada txiki batekin.

Irudia 49.

Joan-etorri guztien bilakaera Lurralde Historikoaren arabera

2011n EAEn biztanleko mugikortasuna, eguneko 3,05 joan-etorrietan kokatu da, zeinak azken lau urtee-

tan %2,4eko igoera egon dela suposatzen duen. Ratio honen bilakaera ez da berdina izan hiru Lurralde

Historikoetan, Gipuzkoan eta Bizkaian biztanleko mugikortasuna positiboki hazi den bitartean, %6 eta

%0,9ko hazkunde erritmoa hurrenez hurren, Araban %1,4ko murrizketa erregistratu da.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

BILAKAERA 2003-2011

74

Irudia 50.

Biztanleko joan-etorrien batez bestekoa

Sexuaren arabera emakumezkoak dira joan-etorrien zenbateko handiagoa burutzen jarraitzen dutenak.

Joera hau azken lau urteetan areagotu egin da. Hori dela eta, emakumezkoen mugikortasuna %3,2an

areagotu da, eta gizonezkoena, berriz, soilik %1,4ean.

Irudia 51.

Joan-etorrien bilakaera sexuaren arabera

Azken lau urteotan, EAEko eta hiru Lurralde Historikoen garraio intermodaleko unitateen barneratze

kuota jaitsi egin da. Etapa bakarreko joan-etorrien burutzea indartu da. Halaber, azpiegituren eta ga-

rraio publikoaren zerbitzuaren erabileraren lotura mantentzen da. Bizkaiak jarraitzen du intermodalitate

altuena duen probintzia izaten, nahiz eta 2007ko datuekin alderatuz murriztu egin den. Arabaren eta

Gipuzkoaren intermodalitate kuota, lurralde bizkaitarrean erregistratutakoarekin konparatuz oso urruti

geratzen da. Azkenik, azpimarratzekoa da intermodaleko unitateen joan-etorriek erakusten duten ga-

rrantzia gutxia, 2011n 75.507 zifrara igoz non %1,2ko barneratze kuota suposatzen duen.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

BILAKAERA 2003-2011

75

Irudia 52.

Orotatik intermodaleko unitateen joan-etorrien portzentajearen bilakaera

Garraiobide ezberdinen erabileraren bilakaerari dagokionez, oinezkoen erregistroetan ehunekoetan 3,4

puntuetako gorakada nabarmentzen da, autoari protagonismoa lapurtuz eta baita garraio publikoari ere

(2 puntu). 2011n ibilgailu pribatuaren erabilera maila 2003an erregistratutakoetara gerturatzen da. Azken

lau urteetan bizikletaren erabileraren bilakaerak izandako erregistroa nabarmendu behar da, 2007an

%0,9ko barneratze kuotatik eta 53.192 joan-etorrietatik, %1,9ko barneratze kuotara eta 116.938ko fl u-

xuarekin.

Irudia 53.

Banaketa modalaren bilakaera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

BILAKAERA 2003-2011

76

Barne joan-etorrietan autoaren erabilera modu homogeneoan murriztu da hiru Lurralde Historikoetan,

2003.urtean erregistratutakoetara gerturatuz. Bizkaian eta Araban ehuneko 3,9 eta 3,8 puntuetara mu-

rriztu da, eta Gipuzkoan pixka bat gutxiago izan da 2,4 puntuetan kokatuz.

Irudia 54.

Lurralde Historiko bakoitzean barne mugikortasunean autoaren barneratzearen bilakaera7

2011n probintzi bakoitzaren barne joan-etorrietan garraio publikoaren barneratze kuotak (autobus

urbanoa, herriarteko autobusa, trenbidea, metroa eta tranbia) 2007 eta 2003ko datuekin alderatuz,

beherakada txiki bat izan du, EAEko orotatik %14,8 portzentajetik %14ra jaitsiz. Beherakada hau na-

barmenena izan den Lurralde Historikoa Bilbao da, ehuneko 1,9 puntuen jaitsierarekin, non termino

absolutuetan 2011n 2007an baino 62.822 joan-etorri gutxiago ordezkatzen dituen; ondoren, Gi-

puzkoak jarraitzen dio 0,7 puntuetako jaitsiera erregistratuz. Araba da EAEko lurralde bakarra non ga-

rraio publikoaren barneratze kuotaren areagotze nabarmena gertatu den zeinak 2003ko behera egite-

ko zuen joerarekin apurtzea ahalbidetu dion. Areagotze honen gertaera Vitoria-Gasteizen habian jarri

den tranbiaren zerbitzuari zor zaio non 2011n 22.864 joan-etorri berri gehitzea ekarri duen, eta baita

garraio urbanoaren berregituratze orokorrari ere, izan ere, 6.928 bidai berri erdietsi baititu erabiltzai-

leek hasieran autobus urbanotik tranbiara eginiko aldaketak direla barne.

Azken lau urteetan, Bizkaiak zein Gipuzkoak, EAEko barne joan-etorrietan oinezko modalaren erabile-

ra areagotu egin dela pairatu dute, bi kasuetan ehuneko 5 puntu inguruko gorakadarekin; Araban, bere

barneratze kuota murriztu egin den arren, hau bizikletaren erabilera handiago batekin konpentsatua izan

da, bi moduetan erabiltzaileen modal aldaketa gertatu da. Autoaren erabilera urriagoa (autoa, taxia eta

motozikleta) batez ere Bizkaian eta Araban erregistratu da, aldiz, Gipuzkoan 2011n 2007ko maila berdina

mantendu da (%39,2 vs %39,2). Azkenik, eta lehen aipatu den lez, lurralde arabarra da garraio publi-

koaren barneratze kuota areagotu duen bakarra; halaber, Bizkaian eta Gipuzkoan bere erabilera ehuneko

1,9 eta 0,7 puntuetara murriztu da.

7 Guztira zutabea probintzi barneko desplazamenduen batuketari dagokio, eta, beraz, ez dator guztiz bat EAEko datu orokorrarekin. Ez dira

kanpoko eta lurrandeen arteko joan-etorriak kontutan hartzen.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

BILAKAERA 2003-2011

77

Irudia 55.

Lurralde Historiko8 bakoitzean barne mugikortasunean garraio

publikoaren barneratzearen bilakaera

Irudia 56.

Lurralde Historiko bakoitzeko barne mugikortasunean garraiobideek

izandako bilakaera (2007-2011)

8 Guztira zutabeak probintzia barneko joan-etorrien batuketari dagokio, eta, beraz, ez dator guztiz bat EAEko datu orokorrarekin. Ez dira

kanpoko eta lurraldeen arteko joan-etorriak kontutan hartzen. 2011ko datuetan, trenbide eta errepidez egindako joan-etorriez gain, modu

anitzetan egindakoak ere sartu dira. Atal hau ez zen 2007an defi nitu.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

BILAKAERA 2003-2011

78

EAEko egoiliarrek praktikoki burututako joan-etorri ia guztiak udalerri barnekoak izaten jarraitzen dute

(%94,9). 2011n hiru Lurralde Historikoetan halako fl uxuen pisuaren murrizketa txikiaren joera man-

tentzen dela ikus daiteke, hain zuzen, 2007an ezarritakoa. Aurreko urteetan gertatzen zen bezala, Araba

da modu honetako joan-etorriek pisu gutxiena duten probintzia, eta berak erregistratu du beherakada ga-

rrantzitsuena Bizkaia eta Gipuzkoarekin alderatuz, non azken bi hauetan portzentajea praktikoki 2007ko

maila berean mantendu den.

Irudia 57.

Lurralde Historiko bakoitzaren barne mugikortasunaren bilakaera

2007an hiru hiriburuen barne mugikortasunaren pisuaren murrizketa txikia erregistratu ondoren, 2011n

hiru kasuetan joan-etorri mota honen susperraldia behatzen da. Bilbon, gainera, 2003an erregistratutako

portzentajeak gainditzen dira. Vitoria-Gasteizek jarraitzen du bere baitan joan-etorri gehien gordetzeko

gaitasun handiena duen hiriburua izaten (%90,6).

Irudia 58.

Hiriburu bakoitzeko barne mugikortasunaren bilakaera

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

BILAKAERA 2003-2011

79

2011n hiru hiriburuetan barne joan-etorriak garraio publikoaren erabilerari esker burutzeari dagokionez,

2007koekin alderatuz neurrizko murrizketa gertatzen da. Beherakada orokor hau, 2007ko datuekin al-

deratuz, Bilbon garraio publikoaren barneratze kuota ehuneko 5,7 puntuetan jaisteari zor zaio, 2003ko

maila berdintsuan kokatuz (%23,7). Donostian garraio publikoaren erabileraren bilakaera ez da oso es-

anguratsua izan baina honek ere kutsu negatiboa du. Halaber, Gasteizen barneratze kuota hau bikoiztua

izan da %5,9tik %10,3era, hiru hiriburuetatik bakarra izanez joera hau esperimentatu duena. Lehen adie-

razi den bezala, areagotze hau hirian tranbia zerbitzua eta autobus urbanoaren sarearen berregituratzea

abian jartzeari esker izan da.

Irudia 59.

Hiriburuetako9 barne mugikortasunean garraio publikoaren bilakaera

9 Hiru hiriburuetako barne desplazamenduen baturari egiten dio erreferentzia osotasunak.

81

5 .

ONDORIOAK

Euskal biztanleak EAEn duen mugikortasunak maila altua duela kontsideratu daiteke. Lanegun batean

6 urtetik gorako biztanleriaren batez besteko %89,5 higitzen da, guztira 6.200.572 joan-etorrien zifra

eskuratuz, eta biztanleko joan-etorrien batez bestekoa 3,05an ezarriz. 2003. urtetik, guztira burututako

joan-etorrien zenbatekoak zein biztanleko batez bestekoak handitzeko joera esperimentatu dute. Hala

eta guzti ere, azken lau urteetan erregistratutako areagotzeak izaera murritza duela kontsideratzen da,

2007ko datuei dagokienez %1,9an kokatuz, zeinak termino absolutuetan 2011n burututako 112.972

joan-etorri gehiagoren zifra ordezkatzen duen.

Mugikortasunaren patroietan aurkitzen diren aldaketak ez dira oso esanguratsuak. Oinezkoaren modala

da biztanleriak beraien joan-etorrien beharrak asetzeko gehien erabiltzen duena, orotatik %44,8 bilduz.

Gainera, autoaren erabileraren kuotari gailendu zaio, 2007tik 257.826 joan-etorri berri gehiago izanik.

Autoak mantentzen du bigarren posizioa nahiz eta barneratze kuotan galerak izan dituen. Garraiobide

kolektiboek (autobusa eta trenbidea) beherakadako joera bera esperimentatu dute eta 2011n autobu-

sak %8,4 erabilerako portzentajeak lortu ditu eta trenbideak %6,5. Gaur egun, EAEn intermodalitatea

hautabide ahul gisa ezartzen da soilik joan-etorrien %1,2 biltzen baitu. Azkenik, nabarmendu, bizikletaren

erabilerak garraiobide gisa erregistroetan izan duen areagotzea, 2011n guztira 116.938 bidaietara iritsiz,

horrela, motozikletaren erabilpen maila gaindituz. Ondorioz, modalitate jasangarriak dira, oinezkoa eta

bizikleta, EAEn biztanleek burututako joan-etorri berrien zatirik handiena eskuratu dutenak.

Mugikortasun okupazionalak edo behartutakoak 2011ko joan-etorrien sortzaile nagusia izaten jarraitzen

du %49,6an kokatuz, zeinak termino absolutuetan guztira 3.075.080 joan-etorri adierazten dituen. Mu-

gikortasun laboralak duen rola garrantzia benetan berezikoa da, 2.351.287 joan-etorri sortzen baititu eta

ehunekoen terminoetan %37,3 ordezkatzen baitu. Aisiak bigarren postua mantentzen jarraitzen du, eta

lanak bezala bere presentzia areagotu dela ikusten da (%23,4). Azkenik, ikasketek eta erosketek 2011n

pisua galdu dute eta %12,3ko eta %8,2ko presentzia eskuratuz, hurrenez hurren.

Azkenik, nabarmentzekoa da praktikoki EAEko mugimendu guztiek barne izaera dutela. Joan-etorrien

%98,2 barnean burutzen dira eta %1,8 kanpoaldeko beste lurraldeen fl uxuari dagokio. Barne izaera hau

2007ko datuekin alderatuz pixka bat indartua izan da, lehen, portzentajea %97,9an kokatzen baitzen.

Udalerri barneko joan-etorriak indartuak izan dira eskualde eremuari dagokionez, eta probintzi barne-

koek eta lurraldeen artekoek euren ordezkaritza murriztua izan dela ikusi dute. Hala eta guztiz ere, na-

barmentzekoa da 2011ko lurraldeen arteko mugikortasunak ahula izaten jarraitze duela, nahiz eta EAEn

lurraldeen arteko distantziak murritzak izan.

Sexuaren arabera biztanleriaren mugikortasun patroiei dagokienez, agerian geratzen da emakumezkoen

mugikortasuna (3,08) gizonezkoena baino pixka bat handiagoa dela (3,01). Joan-etorri horiek sortutako

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

ONDORIOAK

82

beharrak asetzeko erabiltzeko moduaren inguruan, azpimarratzekoa da emakumezkoen mugikortasun

patroiak jasangarriagoa izaten jarraitzen duela. Beraiek dira motorizatu gabeko garraiobideen erabile-

ra handiagoa egiten dutenak (%53,2, eta gizonezkoek %40), eta baita errepidezko nahiz trenbidezko

garraio kolektiboena ere. Joan-etorri hauek sortzen dituzten beharrei dagokienez, diferentzia nabarme-

na lan arrazoiak lortzen du, gizonezkoen kasuan pisu handiagoa izanik (ehuneko 14 puntu). Halaber,

emakumezkoen kasuan, etxerako erosketek, etxeko kudeaketak eta jarduera ezberdinetarako hirugarren

pertsona bati laguntzeak pisu handiagoa hartzen dute gizonezkoekin alderatuz gero. Azkenik, emaku-

mezkoen mugikortasuna udalerri inguruan kokatzen da, aldiz, gizonezkoen mugikortasunak eskualde

baitako eta lurraldearen baitako joan-etorri gehiago ordezkatzen ditu.

Mugikortasuna pertsonen jarduera ekonomikoaren araberakoa ere izan ohi da. EAEn batez besteko la-

negun batean burutzen diren joan-etorrien erdiak zeregin laboralak dituztenek burutzen dituzte (%49,4)

autoaren erabileraren bitartez (kasuen %52,2an). Halaber, beste kolektibo batzuek motorizatu gabe-

ko garraiobideak neurri handiago batean erabiltzen dituzte, batez ere, erretiratuek eta pentsiodunek

(%69,5), eta baita etxeko zereginak egiten dituztenek ere (%71,2).

Araban, Vitoria-Gasteizek muin gisa eskuratzen duen indarrak, probintziako barne joan-etorrien %77,3a

hiriburuan izatea dakar. Alabaina, Errioxa Arabarrak eta Arabako Lautadak elkarrekikotasun handia

erakusten dute kanpoko herriekin, esaterako, Logroño, Haro eta Miranda de Ebrorekin. Hiriburuak mu-

gikortasunean duen pisuak, barne bidaien %49,5 oinez egitea eta bizikletak, autoaren atzetik hirugarren

postua eskuratzea dakar. Konparaketa bat eginaz, beste Lurralde Historikoekin alderatuz garraio kolek-

tiboen barneratze kuota murritzagoa da %11,3an kokatuz, nahiz eta garraio urbanoaren sarearen berre-

gituraketak eta tranbia abian jartzeak azken urteetan modalitate honen erabileran areagotze nabarmena

sortu duten.

Bizkaiak, bere egitura propio eta lurralde antolaketagatik Kantauri Itsaso ertzeko area metropolitar han-

diena eta euskal gizartearen %40,3 kontzentratuz, EAEn sortzen diren barne joan-etorrien erdiak baino

gehiago biltzen dituen Lurralde Historikoa da. Gainera, Bizkaiak joan-etorriak burutzeko duen azpiegitu-

ra on eta zerbitzuen eskaintza egokia dela eta, garraio kolektiboak, espezialki trenbidezkoak, %10,5eko

portzentajea eskuratzen du, horrela, hiru probintzietatik zifra altuena lortuz. (Euskotren, Renfe aldiriak,

Metroa eta azken urteotan egin diren sareen hedapena).

Gipuzkoa da barne joan-etorrietarako autoaren barneratzen kuota altuenak biltzen dituen Lurralde His-

torikoa. Bizkaia eta Arabarekin alderatuz, lurraldearen antolamenduak, hiriburuak Gipuzkoako beste es-

kualdeetatik joan-etorriak sortzeko eta erakartzeko gaitasun gutxiago izatean eragiten du.

83

6 .

TERMINOEN GLOSARIOA

Jarraian, txostena hobeto ulertzeko bertan erabili diren termino eta adierazpen batzuen defi nizioa es-

kaintzen da.

• Metropolitar area: Euren artean erlazio ekonomiko eta sozial maila altua erregistratzen duten

udalerri askok osatutako eremu geografi koa. Txosten honetan, Eustat-ek zehaztu bezala (2005),

hiru Lurralde Historikoetako hiriburuekin lotura duten Metropolitar Areak hartu dira kontuan: Bil-

bo Handia, Donostialdea eta Arabako Lautada.

• Eskualdea: Udalerrien multzokatzea erlazio geografi ko eta funtzionalen arabera. Txosten honetan

Eskualdeen arteko erlazio ofi zial gisa Eustatek (2005) EAErako ezarritakoak kontsideratu dira.

• Udalerria: Udaletxe batek zuzenduta, eskumen termino berdinak dituzten biztanleri multzoa.

Txosten honetan, Eustatek (2005) EAEn ezarritako udalerrien banaketa ofi ziala hartu da kontuan.

• Etxea edo familia: Euren arteko senidetasunetik independente, etxebizitza batean ohikotasu-

nez bizi diren pertsona guztiak.

• Joan-etorria: Helburu edo arrazoi bategatik, pertsona batek jatorria ezarria duen leku batetik,

helmuga beste leku batean dueneko mugimendua. Txosten honetan joan-etorri gisa, motoriza-

tutako edozein garraiobidek eginiko mugimendua eta oinez bost minutuko luzapenarekin buru-

turikoak kontsideratu dira. Joan-etorri bakoitza soilik arrazoi batekin elkartu da. Edozein arrazoi

aldaketek joan-etorri berri bat esan nahi du. Arrazoi honegatik, joan-etorri batean jatorria

itzultzea hasierako joan-etorri ezberdin gisa ulertzen da.

• Joan-etorriaren etapa: Garraiobide batean edo operadore beraren zerbitzu ezberdinetan

joan-etorriaren zati bakoitza. Joan-etorri guztiak etapa batez edo gehiagoz daude osatua. Ez da

kontsideratu etapa gisa garraio publikora oinezko itzulera edo sarbidea.

• Joan-etorriaren jatorria: Joan-etorria hasten den lekua, hots, jatorria.

• Joan-etorriaren helmuga: Joan-etorriaren arrazoi nagusia asetzen den lekua.

• Udalerri barneko joan-etorria: Jatorria eta helmuga udalerri berean aurkitzen diren joan-eto-

rria, herri barnean burutzen da.

• Eskualde barneko joan-etorria: Jatorria eta helmuga eskualde berean aurkitzen diren

joan-etorria. Eskualde barneko joan-etorrien taulan alde batera uzten dira udalerri barnekoak

direnak baina bereizitako moduan aztertzen direnak.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

TERMINOEN GLOSARIOA

84

• Lurralde barneko joan-etorria: Jatorria eta helmuga Lurralde Historiko berean aurkitzen di-

ren joan-etorria. Lurralde barneko eta udalerri barneko joan-etorrien taulan alde batera uzten

dira bereizitako moduan aztertzen direnak.

• Lurraldeen arteko joan-etorria: Joan-etorriaren jatorria eta helmuga EAEko Lurralde Histo-

riko ezberdinetan aurkitzen direnean.

• Kanpoaldeko joan-etorria: EAEko edozein kokapen geografi koren eta EAEtik kanpo dagoen

edozein leku baten arteko joan-etorria.

• Mugikortasun okupazionala: Ikasketa eta lan arrazoiek, noizbehinkako izaera duen lan kon-

tuen garapena nahiz ohiko lana, sortutako joan-etorriak.

• Erosketak: Termino honen baitan ondasunak edo produktuak eskuratzeko arrazoiez burutzen

diren joan-etorriak hartzen dira, izan daiteke unitate familiarrari zuzendutako etxeko kontsumo-

rako zein norbanakoaren kontsumo indibidualerako.

• Kudeaketa pertsonal eta familiarrak: Zuzeneko ordainsaririk gabeko honako jarduerak bar-

ne hartzen ditu: beste pertsona bati laguntzea edo beste pertsona zaintzea, izaera familiarreko

nahiz pertsonaleko kudeaketak burutzea.

• Aisia: Atal honetan jarduera ludiko edo sortzaileak, kultural edo kirolezkoak sartzen dira. Hauek

bezalako ekintzak barne hartzen dira: zinera joan, txangoetara, erakusketetara…

• Garraio mota edo moldea: Joan-etorri bakoitzeko etapetan erabilitako garraio sistema. Ho-

nakoak erlazionatzen dira aipatutako sistemarekin: oinezkoarena, bizikleta, ibilgailu pribatua (gi-

dari edo bidaiari gisa, taxia ere kontuan hartuz), motozikleta, errepidezko garraio kolektiboa (au-

tobus urbanoa, herri arteko autobusa), trenbidezko garraio kolektiboa (trena, metroa, tranbia),

lineazko kanpoko autobusak, hegazkina eta bestelakoak (igogailuak, transbordadoreak, funiku-

larra…).

• Garraiobide motorizatua: Trakzio sistema propioa duten garraiobideak dira non bere pro-

pultsiorako kanpoko energia iturriak erabiltzen dituzten. Defi nizio honetan honakoak hartzen dira

kontuan: autoa, motozikleta, autobus urbanoak, herri artekoak eta lineazko kanpokoak, trena,

tranbia, metroa eta hegazkina.

• Motorizatu gabeko garraiobidea: Euren propultsiorako kanpoko energia iturririk erabiltzen

ez duten garraiobideak: oinezkoarena eta bizikleta.

• Beste garraiobide batzuk: Bigarren mailako garraiobide motorizatuak dira. Atal honetan or-

daindu beharreko igogailuak, funikularra, zubi zintzilikaria eta bestelakoak sartzen dira.

• Garraiobide kolektiboak: Kasu honetan errepidezkoak diren garraiobide kolektiboak non au-

tobus urbanoa, herriartekoa eta lineaz kanpokoa sartzen diren, eta trenbidezko garraiobide kole-

ktiboak ezberdintzen dira non azken hau trenak, tranbiak, metroak eta hegazkinak osatzen duten.

Zerbitzu publiko nahiz pribatuak barne hartzen ditu, lineaz kanpoko autobusaren kasuan bezala.

• Garraiobide indibiduala: Izaera pribatua dutenak honakoak dira: autoa, motozikleta eta taxia.

85

7 .

ERANSKINAK

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

86

Ta
u

la
 5

2
.

 E
A

E
k

o
 e

g
o

il
ia

rr
e

k
 e

s
k

u
a

ld
e

a
re

n
 a

ra
b

e
ra

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

i
g

u
zt

ie
n

 b
a

n
a

k
e

ta

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
68

.25
9

27
4

2.1
68

78
67

70
.84

6
4.3

56
72

5
80

4
1.1

26
4.3

41
5.1

16
35

5
16

.82
3

1.2
97

61
8

1.9
15

89
.58

4

Go
rbe

iak
o m

en
di

ing
uru

ak
28

8
8.0

72
6.5

80
10

0
20

6
87

15
.33

2
57

9
18

2
46

4
95

1.3
21

82
8

79
26

93
2

15
0

15
0

17.
73

5

Vit
ori

a-G
as

tei
z

2.1
48

6.3
52

65
9.2

80
16

.08
8

2.6
04

1.2
31

2.3
34

69
0.0

35
1.5

64
1.5

75
73

5
65

3
8.3

71
7.3

79
20

3
55

4
21

.03
4

6.5
55

32
8

1.7
17

28
8

1.4
37

2.2
99

12
.62

4
4.0

85
4.0

85
72

7.7
79

Ar
ab

ak
o L

au
tad

a
78

13
8

15
.99

2
24

.39
2

11
5

40
7

41
.12

1
56

16
0

78
29

4
23

2
14

4
72

39
3

84
0

68
0

68
0

42
.93

5

Ar
ab

ak
o M

en
dia

lde
a

20
6

2.6
91

90
5.3

71
19

2
22

8.5
72

97
11

7
21

4
32

2
32

2
16

8
16

8
9.2

76

Err
iox

a A
rab

arr
a

1.2
70

19
2

16
.35

3
18

3
17.

99
8

51
4

31
1

82
6

90
24

7
33

7
6.1

77
6.1

77
25

.33
8

Ar
ab

ak
o B

ail
ara

k
67

11
6

2.2
96

39
8

22
18

3
6.2

27
9.3

10
92

34
12

0
24

7
1.9

69
1.9

69
11

.52
6

Ar
ab

ak
o g

uz
tiz

ko
a

70
.83

9
15

.15
6

69
0.2

77
41

.14
6

8.5
10

17.
95

9
9.3

27
85

3.2
14

6.4
99

2.9
96

1.5
39

1.8
34

13
.83

7
12

.70
2

32
4

1.0
27

40
.75

7
7.9

36
32

8
3.3

28
28

8
1.7

56
1.0

36
2.2

99
16

.97
1

13
.23

0
13

.23
0

92
4.1

72

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

4.2
64

60
5

1.6
30

6.5
00

31
.72

1
3.3

50
29

1
4.8

14
5.2

85
19

4
45

.65
6

18
4

21
1

22
4

35
0

96
9

96
96

53
.22

1

Du
ran

ga
lde

a
72

5
18

2
1.5

75
10

6
2.5

87
3.3

50
19

1.5
95

2.8
50

15
.47

2
14

.99
3

1.4
09

2.0
19

23
1.6

89
4.3

81
9.1

48
90

5
20

1
15

5
1.1

48
15

.93
8

78
5

78
5

25
0.9

98

En
ka

rta
zio

ak
89

7
86

4
56

1.8
17

56
.25

8
22

5
7.4

69
8.2

90
19

1
72

.43
3

23
4

12
5

35
9

1.2
80

1.2
80

75
.88

9

Ge
rni

ka
-B

erm
eo

1.1

26
1.5

22
56

2.7
04

29
1

2.4
98

22
5

92
.00

2
8.1

33
5.5

52
98

3
2.7

83
11

2.4
65

11
8

11
8

27
3

27
3

11
5.5

60

Bil
bo

4.8
48

46
4

8.3
76

97
31

1
92

14
.18

9
4.5

70
15

.19
9

7.2
94

8.1
06

88
7.0

13
177

.12
7

2.5
18

17.
85

6
1.1

19
.68

3
54

9
14

8
1.5

19
6.0

99
29

5
1.4

27
81

7
10

.85
5

4.6
56

4.6
56

1.1
49

.38
3

Bil
bo

 H
an

dia
5.0

82
95

6.1
29

78
34

11
.41

8
5.0

73
16

.19
3

8.9
39

6.8
27

174
.15

8
1.0

49
.59

5
66

3
27.

63
9

1.2
89

.08
6

1.8
32

44
4

4.2
51

1.1
11

2.1
13

11
2

32
3

10
.18

7
13

.95
5

13
.95

5
1.3

24
.64

7

Ma
rki

na
-O

nd
arr

oa

85
12

0
20

5
1.1

87
84

8
2.1

80
1.0

74
53

.53
0

58
.82

0
55

5
2.3

78
35

6
10

9
30

2
3.7

00
37

5
37

5
63

.10
0

Ple
ntz

ia-
Mu

ng
ia

35
5

55
4

91
0

19
4

2.0
19

19
1

2.9
60

18
.33

4
26

.95
3

74
.85

5
12

5.5
06

26
9

11
9

38
8

69
5

69
5

12
7.5

00

Biz
ka

iko
 gu

zti
zk

oa
17.

29
7

1.3
47

20
.73

6
13

3
15

4
41

7
24

7
40

.32
9

45
.20

0
23

2.0
42

72
.90

7
11

4.1
08

1.1
17.

57
3

1.2
88

.86
9

59
.10

2
12

5.5
37

3.0
55

.33
9

7.7
35

14
8

14
.08

6
11

.96
1

1.7
16

3.6
96

11
2

3.0
59

42
.51

3
22

.11
6

22
.11

6
3.1

60
.29

7

Gipuzkoa

De
ba

go
ien

a
94

4
6.4

39
23

2
32

2
7.9

36
18

4
4.3

81
23

4
54

9
1.8

32
53

4
7.7

14
15

5.4
73

3.5
48

3.1
35

28
9

5.4
36

27
4

2.0
68

170
.22

4
11

6
11

6
18

5.9
90

Bid
as

oa
 B

eh
ere

a
14

8
14

8
18

3.6
87

10
3

17.
00

8
10

.70
6

15
8

1.4
12

61
9

21
3.6

94
6.6

78
6.6

78
22

0.5
21

De
ba

ba
rre

na
48

1
48

1
21

1
9.0

23
11

8
98

2
68

7
2.3

78
26

9
13

.66
7

3.3
09

10
3

11
8.3

30
2.5

14
47

4
62

9
12

8
2.9

70
12

8.4
57

23
7

23
7

14
2.8

42

Do
no

sti
a-S

an
 S

eb
as

tiá
n

1.2
97

79
2.7

55
14

4
90

4.3
66

92
1.0

60
12

5
5.8

08
3.7

36
35

6
36

0
11

.53
7

3.2
75

16
.15

4
2.3

48
49

1.7
19

76
.43

8
6.3

68
10

.79
8

10
.56

2
61

7.6
62

4.4
55

4.4
55

63
8.0

20

Do
no

sti
ald

ea

24
1

47
28

8
20

1
13

3
1.1

11
10

9
1.5

54
47

2
11

.05
2

47
4

75
.48

1
25

6.8
60

2.6
70

5.9
97

3.0
20

35
6.0

26
75

8
75

8
35

8.6
25

Go
ier

ri
1.0

74
72

24
7

1.3
93

50
3

1.5
99

2.1
13

4.2
15

4.8
86

15
8

78
6

5.1
16

4.2
46

15
1.3

60
9.5

28
2.4

39
178

.52
0

1.5
50

1.5
50

18
5.6

78

Tol
os

ald
ea

61

8
26

39
3

1.0
36

24
2

24
2

38
7

1.4
12

12
8

10
.53

6
6.4

00
9.7

71
88

.38
2

1.4
77

11
8.4

92
1.6

59
1.6

59
12

1.4
29

Ur
ola

 K
os

ta
2.6

51
2.6

51
35

0
93

7
81

7
45

2
43

2
11

9
3.1

07
2.4

14
61

9
2.7

88
10

.80
5

2.9
44

2.6
48

1.6
41

16
9.8

11
19

3.6
71

27
9

27
9

19
9.7

07

Gip
uz

ko
ak

o g
uz

tiz
ko

a
1.9

15
1.0

48
13

.64
1

88
7

32
2

33
7

18
.15

1
83

7
16

.10
4

35
9

11
8

10
.03

6
10

.17
2

3.8
09

74
8

42
.18

3
170

.21
6

21
3.1

85
12

8.5
05

61
6.3

14
35

8.3
57

179
.04

1
11

8.1
61

19
2.9

66
1.9

76
.74

5
15

.73
2

15
.73

2
2.0

52
.81

1

Ka
np

ok
oa

k
23

9
78

8.2
44

68
0

16
8

6.2
98

1.9
57

17.
66

5
1.4

66
1.1

24
46

9
5.1

46
15

.30
3

37
5

51
5

24
.39

7
27

3
6.8

96
23

7
5.5

44
1.0

24
1.6

84
92

4
86

6
17.

44
9

3.7
79

3.7
79

63
.29

1

Ka
np

ok
oe

n g
uz

tiz
ko

a
23

9
78

8.2
44

68
0

16
8

6.2
98

1.9
57

17.
66

5
1.4

66
1.1

24
46

9
5.1

46
15

.30
3

37
5

51
5

24
.39

7
27

3
6.8

96
23

7
5.5

44
1.0

24
1.6

84
92

4
86

6
17.

44
9

3.7
79

3.7
79

63
.29

1

EA
Ek

o g
uz

tiz
ko

a
90

.29
1

17.6
29

73
2.8

98
42

.84
6

9.1
53

25
.01

2
11

.53
1

92
9.3

59
52

.53
6

25
2.6

07
75

.92
9

11
6.5

29
1.1

46
.59

2
1.3

27.
04

7
63

.61
0

12
7.8

27
3.1

62
.67

7
18

6.1
61

22
0.2

30
14

3.1
57

63
7.1

47
36

1.3
85

18
6.1

77
12

0.2
34

19
9.1

89
2.0

53
.67

9
54

.85
7

54
.85

7
6.2

00
.57

2

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

87

Ta
u

la
 5

3
.

 E
A

E
k

o
 e

g
o

il
ia

rr
e

n
 b

a
n

a
k

e
ta

 e
s

k
u

a
ld

e
k

a
.

Jo
a

n
-e

to
rr

ia
re

n
 j

a
to

rr
ia

re
n

 a
ra

b
e

ra
k

o
 p

o
rt

ze
n

ta
je

a
k

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
76

,2
0,3

2,4
0,1

0,1
79

,1
4,9

0,8
0,9

1,3
4,8

5,7
0,4

18
,8

1,4
0,7

2,1
10

0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
1,6

45
,5

37,
1

0,6
1,2

0,5
86

,5
3,3

1,0
2,6

0,5
7,4

4,7
0,4

0,1
5,3

0,8
0,8

10
0,0

Vit
ori

a-G
as

tei
z

0,3
0,9

90
,6

2,2
0,4

0,2
0,3

94
,8

0,2
0,2

0,1
0,1

1,2
1,0

0,0
0,1

2,9
0,9

0,0
0,2

0,0
0,2

0,3
1,7

0,6
0,6

10
0,0

Ar
ab

ak
o L

au
tad

a
0,2

0,3
37,

2
56

,8
0,3

0,9
95

,8
0,1

0,4
0,2

0,7
0,5

0,3
0,2

0,9
2,0

1,6
1,6

10
0,0

Ar
ab

ak
o M

en
dia

lde
a

2,2
29

,0
1,0

57,
9

2,1
0,2

92
,4

1,0
1,3

2,3
3,5

3,5
1,8

1,8
10

0,0

Err
iox

a A
rab

arr
a

5,0
0,8

64
,5

0,7
71

,0
2,0

1,2
3,3

0,4
1,0

1,3
24

,4
24

,4
10

0,0

Ar
ab

ak
o B

ail
ara

k
0,6

1,0
19

,9
3,5

0,2
1,6

54
,0

80
,8

0,8
0,3

1,0
2,1

17,
1

17,
1

10
0,0

Ar
ab

ak
o g

uz
tiz

ko
a

7,7
1,6

74
,7

4,5
0,9

1,9
1,0

92
,3

0,7
0,3

0,2
0,2

1,5
1,4

0,0
0,1

4,4
0,9

0,0
0,4

0,0
0,2

0,1
0,2

1,8
1,4

1,4
10

0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

8,0
1,1

3,1
12

,2
59

,6
6,3

0,5
9,0

9,9
0,4

85
,8

0,3
0,4

0,4
0,7

1,8
0,2

0,2
10

0,0

Du
ran

ga
lde

a
0,3

0,1
0,6

0,0
1,0

1,3
76

,3
1,1

6,2
6,0

0,6
0,8

92
,3

1,7
3,6

0,4
0,1

0,1
0,5

6,3
0,3

0,3
10

0,0

En
ka

rta
zio

ak
1,2

1,1
0,1

2,4
74

,1
0,3

9,8
10

,9
0,3

95
,4

0,3
0,2

0,5
1,7

1,7
10

0,0

Ge
rni

ka
-B

erm
eo

1,0

1,3
0,0

2,3
0,3

2,2
0,2

79
,6

7,0
4,8

0,9
2,4

97,
3

0,1
0,1

0,2
0,2

10
0,0

Bil
bo

0,4
0,0

0,7
0,0

0,0
0,0

1,2
0,4

1,3
0,6

0,7
77,

2
15

,4
0,2

1,6
97,

4
0,0

0,0
0,1

0,5
0,0

0,1
0,1

0,9
0,4

0,4
10

0,0

Bil
bo

 H
an

dia
0,4

0,0
0,5

0,0
0,0

0,9
0,4

1,2
0,7

0,5
13

,1
79

,2
0,1

2,1
97,

3
0,1

0,0
0,3

0,1
0,2

0,0
0,0

0,8
1,1

1,1
10

0,0

Ma
rki

na
-O

nd
arr

oa

0,1
0,2

0,3
1,9

1,3
3,5

1,7
84

,8
93

,2
0,9

3,8
0,6

0,2
0,5

5,9
0,6

0,6
10

0,0

Ple
ntz

ia-
Mu

ng
ia

0,3
0,4

0,7
0,2

1,6
0,1

2,3
14

,4
21

,1
58

,7
98

,4
0,2

0,1
0,3

0,5
0,5

10
0,0

Biz
ka

iko
 gu

zti
zk

oa
0,5

0,0
0,7

0,0
0,0

0,0
0,0

1,3
1,4

7,3
2,3

3,6
35

,4
40

,8
1,9

4,0
96

,7
0,2

0,0
0,4

0,4
0,1

0,1
0,0

0,1
1,3

0,7
0,7

10
0,0

Gipuzkoa

De
ba

go
ien

a
0,5

3,5
0,1

0,2
4,3

0,1
2,4

0,1
0,3

1,0
0,3

4,1
83

,6
1,9

1,7
0,2

2,9
0,1

1,1
91

,5
0,1

0,1
10

0,0

Bid
as

oa
 B

eh
ere

a
0,1

0,1
83

,3
0,0

7,7
4,9

0,1
0,6

0,3
96

,9
3,0

3,0
10

0,0

De
ba

ba
rre

na
0,3

0,3
0,1

6,3
0,1

0,7
0,5

1,7
0,2

9,6
2,3

0,1
82

,8
1,8

0,3
0,4

0,1
2,1

89
,9

0,2
0,2

10
0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,2
0,0

0,4
0,0

0,0
0,7

0,0
0,2

0,0
0,9

0,6
0,1

0,1
1,8

0,5
2,5

0,4
77,

1
12

,0
1,0

1,7
1,7

96
,8

0,7
0,7

10
0,0

Do
no

sti
ald

ea

0,1
0,0

0,1
0,1

0,0
0,3

0,0
0,4

0,1
3,1

0,1
21

,0
71

,6
0,7

1,7
0,8

99
,3

0,2
0,2

10
0,0

Go
ier

ri
0,6

0,0
0,1

0,8
0,3

0,9
1,1

2,3
2,6

0,1
0,4

2,8
2,3

81
,5

5,1
1,3

96
,1

0,8
0,8

10
0,0

Tol
os

ald
ea

0,5

0,0
0,3

0,9
0,2

0,2
0,3

1,2
0,1

8,7
5,3

8,0
72

,8
1,2

97,
6

1,4
1,4

10
0,0

Ur
ola

 K
os

ta
1,3

1,3
0,2

0,5
0,4

0,2
0,2

0,1
1,6

1,2
0,3

1,4
5,4

1,5
1,3

0,8
85

,0
97,

0
0,1

0,1
10

0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,1

0,1
0,7

0,0
0,0

0,0
0,9

0,0
0,8

0,0
0,0

0,5
0,5

0,2
0,0

2,1
8,3

10
,4

6,3
30

,0
17,

5
8,7

5,8
9,4

96
,3

0,8
0,8

10
0,0

Ka
np

ok
oa

k
0,4

0,1
13

,0
1,1

0,3
10

,0
3,1

27,
9

2,3
1,8

0,7
8,1

24
,2

0,6
0,8

38
,5

0,4
10

,9
0,4

8,8
1,6

2,7
1,5

1,4
27,

6
6,0

6,0
10

0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
0,4

0,1
13

,0
1,1

0,3
10

,0
3,1

27,
9

2,3
1,8

0,7
8,1

24
,2

0,6
0,8

38
,5

0,4
10

,9
0,4

8,8
1,6

2,7
1,5

1,4
27,

6
6,0

6,0
10

0,0

EA
Ek

o g
uz

tiz
ko

a
1,5

0,3
11

,8
0,7

0,1
0,4

0,2
15

,0
0,8

4,1
1,2

1,9
18

,5
21

,4
1,0

2,1
51

,0
3,0

3,6
2,3

10
,3

5,8
3,0

1,9
3,2

33
,1

0,9
0,9

10
0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

88

Ta
u

la
 5

4
.

 E
A

E
k

o
 e

g
o

il
ia

rr
e

n
 b

a
n

a
k

e
ta

 e
s

k
u

a
ld

e
k

a
.

Jo
a

n
-e

to
rr

ia
re

n
 h

e
lm

u
g

a
re

n
 a

ra
b

e
ra

k
o

 p
o

rt
ze

n
ta

je
a

k

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
75

,6
1,6

0,3
0,2

0,6
7,6

8,3
0,3

1,1
1,0

0,4
0,4

0,3
0,5

0,2
0,5

0,1
1,4

Go
rbe

iak
o m

en
di

ing
uru

ak
0,3

45
,8

0,9
0,2

2,2
0,8

1,6
1,1

0,1
0,0

0,0
0,0

0,4
0,0

0,0
0,0

0,3
0,3

0,3

Vit
ori

a-G
as

tei
z

2,4
36

,0
90

,0
37,

5
28

,5
4,9

20
,2

74
,2

3,0
0,6

1,0
0,6

0,7
0,6

0,3
0,4

0,7
3,5

0,2
0,3

0,1
0,8

1,2
0,6

7,4
7,4

11
,7

Ar
ab

ak
o L

au
tad

a
0,1

0,8
2,2

56
,9

1,3
3,5

4,4
0,0

0,0
0,0

0,0
0,1

0,0
0,0

0,3
0,0

1,2
1,2

0,7

Ar
ab

ak
o M

en
dia

lde
a

1,2
0,4

0,2
58

,7
0,8

0,2
0,9

0,0
0,1

0,0
0,2

0,0
0,3

0,3
0,1

Err
iox

a A
rab

arr
a

0,2
2,1

65
,4

1,6
1,9

0,2
0,0

0,0
0,0

0,1
0,0

11
,3

11
,3

0,4

Ar
ab

ak
o B

ail
ara

k
0,1

0,7
0,3

0,9
0,2

0,7
54

,0
1,0

0,0
0,0

0,2
0,0

3,6
3,6

0,2

Ar
ab

ak
o g

uz
tiz

ko
a

78
,5

86
,0

94
,2

96
,0

93
,0

71
,8

80
,9

91
,8

12
,4

1,2
2,0

1,6
1,2

1,0
0,5

0,8
1,3

4,3
0,2

0,5
0,1

0,9
0,9

1,2
0,8

24
,1

24
,1

14
,9

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

4,7
3,4

0,2
0,7

60
,4

1,3
0,3

0,4
0,4

0,2
1,4

0,1
0,1

0,0
0,2

0,0
0,2

0,2
0,9

Du
ran

ga
lde

a
0,8

1,0
0,2

0,4
0,3

6,4
75

,8
2,4

1,3
1,1

2,2
1,6

7,3
2,4

6,4
0,1

0,1
0,1

0,6
0,8

1,4
1,4

4,0

En
ka

rta
zio

ak
1,0

0,1
0,6

0,2
74

,1
0,2

0,7
0,6

0,1
2,3

0,1
0,0

0,0
2,3

2,3
1,2

Ge
rni

ka
-B

erm
eo

1,2

0,2
0,1

0,3
0,6

1,0
0,3

79
,0

0,7
0,4

1,5
2,2

3,6
0,1

0,0
0,5

0,5
1,9

Bil
bo

5,4
2,6

1,1
1,1

1,2
0,8

1,5
8,7

6,0
9,6

7,0
77,

4
13

,3
4,0

14
,0

35
,4

0,3
0,1

1,1
1,0

0,1
0,8

0,4
0,5

8,5
8,5

18
,5

Bil
bo

 H
an

dia
5,6

0,5
0,8

0,2
0,3

1,2
9,7

6,4
11

,8
5,9

15
,2

79
,1

1,0
21

,6
40

,8
1,0

0,3
0,7

0,3
1,1

0,1
0,2

0,5
25

,4
25

,4
21

,4

Ma
rki

na
-O

nd
arr

oa

0,0
1,0

0,0
0,5

0,7
0,2

0,1
84

,2
1,9

0,3
1,7

0,1
0,0

0,2
0,2

0,7
0,7

1,0

Ple
ntz

ia-
Mu

ng
ia

0,4
0,1

0,1
0,4

0,8
0,3

2,5
1,6

2,0
58

,6
4,0

0,2
0,1

0,0
1,3

1,3
2,1

Biz
ka

iko
 gu

zti
zk

oa
19

,2
7,6

2,8
0,3

1,7
1,7

2,1
4,3

86
,0

91
,9

96
,0

97,
9

97,
5

97,
1

92
,9

98
,2

96
,6

4,2
0,1

9,8
1,9

0,5
2,0

0,1
1,5

2,1
40

,3
40

,3
51

,0

Gipuzkoa

De
ba

go
ien

a
5,4

0,9
0,5

3,5
0,9

0,4
1,7

0,3
0,0

0,1
0,8

0,2
83

,5
2,5

0,5
0,1

2,9
0,2

1,0
8,3

0,2
0,2

3,0

Bid
as

oa
 B

eh
ere

a
0,0

0,0
83

,4
0,1

2,7
3,0

0,1
1,2

0,3
10

,4
12

,2
12

,2
3,6

De
ba

ba
rre

na
0,1

0,1
0,4

3,6
0,1

0,1
0,1

3,7
0,2

0,4
1,8

0,0
82

,7
0,4

0,1
0,3

0,1
1,5

6,3
0,4

0,4
2,3

Do
no

sti
a-S

an
 S

eb
as

tiá
n

1,4
0,4

0,4
0,3

0,4
0,5

0,2
0,4

0,2
0,5

0,3
0,6

0,3
0,4

1,8
7,3

1,6
77,

2
21

,2
3,4

9,0
5,3

30
,1

8,1
8,1

10
,3

Do
no

sti
ald

ea

0,0
0,1

0,0
0,1

0,0
0,1

0,2
0,0

0,3
5,0

0,3
11

,8
71

,1
1,4

5,0
1,5

17,
3

1,4
1,4

5,8

Go
ier

ri
0,1

0,2
1,0

0,1
0,2

0,1
0,2

0,1
2,6

0,1
0,5

0,8
1,2

81
,3

7,9
1,2

8,7
2,8

2,8
3,0

Tol
os

ald
ea

0,7

0,1
0,9

0,1
0,0

0,0
0,2

0,6
0,1

1,7
1,8

5,2
73

,5
0,7

5,8
3,0

3,0
2,0

Ur
ola

 K
os

ta
0,4

0,3
0,7

0,4
0,1

0,0
0,7

0,1
0,1

1,3
0,3

1,9
1,7

0,8
1,4

1,4
85

,3
9,4

0,5
0,5

3,2

Gip
uz

ko
ak

o g
uz

tiz
ko

a
2,1

5,9
1,9

2,1
3,5

1,3
2,0

1,6
6,4

0,5
0,1

0,9
0,8

6,0
0,6

1,3
91

,4
96

,8
89

,8
96

,7
99

,2
96

,2
98

,3
96

,9
96

,3
28

,7
28

,7
33

,1

Ka
np

ok
oa

k
0,3

0,4
1,1

1,6
1,8

25
,2

17,
0

1,9
0,6

1,5
0,4

0,4
1,2

0,6
0,4

0,8
0,1

3,1
0,2

0,9
0,3

0,9
0,8

0,4
0,8

6,9
6,9

1,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
0,3

0,4
1,1

1,6
1,8

25
,2

17,
0

1,9
0,6

1,5
0,4

0,4
1,2

0,6
0,4

0,8
0,1

3,1
0,2

0,9
0,3

0,9
0,8

0,4
0,8

6,9
6,9

1,0

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

89

Ta
u

la
 5

5
.

 E
s

k
u

a
ld

e
k

a
 a

u
to

z
b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
ie

n
 b

a
n

a
k

e
ta

 (
a

u
to

a
, g

id
a

ri
a

, a
u

to
 b

id
a

ia
ri

a
 e

ta
 t

a
x

ia
)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
25

.95
7

27
4

1.7
14

78
67

28
.09

0
3.2

61
72

5
71

6
1.1

26
2.2

51
4.3

31
35

5
12

.76
6

1.2
97

61
8

1.9
15

42
.77

1

Go
rbe

iak
o m

en
di

ing
uru

ak
27

4
3.5

15
6.4

54
10

0
18

29
10

.39
0

57
9

18
2

46
4

95
1.3

21
77

7
79

26
88

2
15

0
15

0
12

.74
2

Vit
ori

a-G
as

tei
z

1.6
93

6.2
37

16
3.7

46
12

.42
2

2.5
41

1.2
31

2.2
11

19
0.0

81
1.5

05
1.4

20
73

5
65

3
5.0

02
6.1

83
14

2
55

4
16

.19
5

6.2
46

32
8

1.1
98

28
8

1.2
82

2.2
99

11
.64

0
4.0

85
4.0

85
22

2.0
01

Ar
ab

ak
o L

au
tad

a
78

13
8

12
.25

7
10

.41
8

25
34

9
23

.26
5

56
16

0
21

6
11

6
14

4
72

39
3

72
5

68
0

68
0

24
.88

6

Ar
ab

ak
o M

en
dia

lde
a

52
2.6

35
2.3

52
19

2
22

5.2
54

97
11

7
21

4
32

2
32

2
16

8
16

8
5.9

58

Err
iox

a A
rab

arr
a

1.2
70

19
2

6.0
28

11
5

7.6
04

51
4

31
1

82
6

90
24

7
33

7
5.9

36
5.9

36
14

.70
3

Ar
ab

ak
o B

ail
ara

k
67

58
2.1

68
32

0
22

11
5

2.5
18

5.2
68

69
34

12
0

22
3

1.9
58

1.9
58

7.4
50

Ar
ab

ak
o g

uz
tiz

ko
a

28
.06

9
10

.27
4

19
0.2

44
23

.33
8

5.1
51

7.5
65

5.3
11

26
9.9

52
5.3

45
2.8

41
1.4

51
1.8

34
8.3

56
10

.64
4

26
2

1.0
27

31
.76

1
7.4

61
32

8
2.8

09
28

8
1.6

00
1.0

36
2.2

99
15

.82
1

12
.97

8
12

.97
8

33
0.5

11

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

3.1
62

60
5

1.5
72

5.3
39

10
.35

7
2.5

11
29

1
2.0

33
4.3

21
19

4
19

.70
8

18
4

92
35

0
62

7
96

96
25

.76
9

Du
ran

ga
lde

a
72

5
18

2
1.4

20
10

6
2.4

33
2.5

11
69

.40
5

2.3
97

10
.31

8
13

.15
4

1.3
52

2.0
19

10
1.1

57
4.3

81
5.4

02
90

5
20

1
15

5
1.0

73
12

.11
6

78
5

78
5

11
6.4

91

En
ka

rta
zio

ak
80

9
86

4
56

1.7
29

18
.75

5
22

5
4.5

29
7.6

23
19

1
31

.32
2

23
4

77
31

1
1.1

51
1.1

51
34

.51
3

Ge
rni

ka
-B

erm
eo

1.1

26
1.5

22
56

2.7
04

29
1

1.9
66

22
5

26
.49

9
4.8

11
5.3

46
82

2
2.2

36
42

.19
5

11
8

11
8

18
3

18
3

45
.20

0

Bil
bo

2.3
57

46
4

5.6
94

97
31

1
69

8.9
94

2.0
47

10
.06

7
4.5

15
4.6

09
97.

35
7

88
.94

9
1.9

28
12

.28
7

22
1.7

59
31

6
97

0
5.0

83
1.4

27
68

7
8.4

83
3.5

93
3.5

93
24

2.8
29

Bil
bo

 H
an

dia
4.3

05
95

4.0
74

34
8.5

07
4.1

04
14

.47
5

8.2
72

6.5
31

85
.77

3
30

4.3
95

54
4

20
.47

3
44

4.5
67

1.8
32

44
4

3.8
65

1.1
11

1.9
58

11
2

32
3

9.6
44

12
.35

3
12

.35
3

47
5.0

72

Ma
rki

na
-O

nd
arr

oa

85
12

0
20

5
1.0

43
68

7
1.7

34
76

9
15

.59
5

19
.82

7
55

5
2.0

16
35

6
10

9
30

2
3.3

38
25

8
25

8
23

.62
8

Ple
ntz

ia-
Mu

ng
ia

35
5

55
4

91
0

19
4

2.0
19

19
1

2.5
27

12
.88

6
19

.93
5

31
.36

9
69

.12
2

26
9

11
9

38
8

57
9

57
9

70
.99

9

Biz
ka

iko
 gu

zti
zk

oa
12

.83
9

1.3
47

15
.78

5
56

15
4

41
7

22
3

30
.82

1
19

.50
5

10
1.4

86
31

.95
7

43
.76

6
21

9.4
40

44
4.4

92
20

.24
1

68
.77

0
94

9.6
57

7.5
02

9.2
19

10
.37

8
1.4

21
3.5

40
11

2
2.8

54
35

.02
5

18
.99

8
18

.99
8

1.0
34

.50
1

Gipuzkoa

De
ba

go
ien

a
89

3
6.1

29
11

6
32

2
7.4

61
18

4
4.3

81
23

4
31

6
1.8

32
53

4
7.4

80
57.

26
2

2.9
76

2.8
82

28
9

5.2
58

27
4

1.8
75

70
.81

6
11

6
11

6
85

.87
3

Bid
as

oa
 B

eh
ere

a
61

.84
5

10
3

13
.96

6
8.6

61
15

8
95

1
61

9
86

.30
4

5.4
92

5.4
92

91
.79

6

De
ba

ba
rre

na
32

8
32

8
4.8

70
11

8
57

1
68

7
1.8

64
26

9
8.3

78
2.7

33
10

3
34

.69
8

1.3
76

47
4

62
9

12
8

2.2
70

42
.41

2
51

.11
8

Do
no

sti
a-S

an
 S

eb
as

tiá
n

1.2
97

79
2.2

37
14

4
90

3.8
47

92
1.0

60
77

5.2
32

3.7
36

35
6

25
3

10
.80

5
3.2

75
12

.96
0

1.2
29

10
9.0

86
44

.03
3

5.5
01

7.3
26

7.3
60

19
0.7

68
4.0

12
4.0

12
20

9.4
33

Do
no

sti
ald

ea

24
1

47
28

8
20

1
1.1

11
10

9
1.4

21
28

9
8.5

36
47

4
43

.20
4

77.
65

6
2.2

32
5.1

38
2.9

44
14

0.4
72

37
5

37
5

14
2.5

55

Go
ier

ri
91

8
72

24
7

1.2
37

15
5

1.4
27

1.9
58

3.5
40

4.8
16

15
8

78
6

3.9
84

3.8
08

50
.74

3
8.1

56
2.0

85
74

.53
6

1.5
50

1.5
50

80
.86

3

Tol
os

ald
ea

61

8
26

39
3

1.0
36

24
2

24
2

38
7

95
1

12
8

7.4
56

5.5
41

8.5
85

30
.87

9
1.3

68
55

.29
4

1.6
18

1.6
18

58
.18

9

Ur
ola

 K
os

ta
2.2

99
2.2

99
35

0
81

6
68

7
45

2
43

2
11

9
2.8

57
2.1

51
61

9
2.0

88
7.4

42
2.9

44
2.2

26
1.5

33
56

.10
5

75
.10

8
27

9
27

9
80

.54
2

Gip
uz

ko
ak

o g
uz

tiz
ko

a
1.9

15
99

8
12

.15
2

77
1

32
2

33
7

16
.49

6
62

7
11

.48
2

31
1

11
8

8.2
33

10
.01

7
3.2

95
64

1
34

.72
3

70
.91

2
85

.17
3

42
.48

3
18

9.3
95

14
3.4

04
75

.33
2

54
.38

5
74

.62
5

73
5.7

10
13

.44
1

13
.44

1
80

0.3
69

Ka
np

ok
oa

k
23

9
78

8.1
11

68
0

16
8

6.0
10

1.9
46

17.
23

2
1.0

93
99

5
46

9
3.9

07
11

.85
3

25
8

14
0

18
.71

4
27

3
5.5

42
4.8

07
81

9
1.5

50
88

2
68

6
14

.55
9

3.7
79

3.7
79

54
.28

5

Ka
np

ok
oe

n g
uz

tiz
ko

a
23

9
78

8.1
11

68
0

16
8

6.0
10

1.9
46

17.
23

2
1.0

93
99

5
46

9
3.9

07
11

.85
3

25
8

14
0

18
.71

4
27

3
5.5

42
4.8

07
81

9
1.5

50
88

2
68

6
14

.55
9

3.7
79

3.7
79

54
.28

5

EA
Ek

o g
uz

tiz
ko

a
43

.06
3

12
.69

6
22

6.2
93

24
.84

5
5.7

95
14

.32
8

7.4
80

33
4.5

01
25

.47
7

11
6.9

02
34

.71
4

46
.18

7
23

9.9
36

477
.00

5
24

.05
6

70
.57

7
1.0

34
.85

4
86

.14
8

90
.71

5
52

.03
0

20
7.3

88
14

5.9
31

82
.02

2
56

.41
6

80
.46

4
80

1.1
15

49
.19

7
49

.19
7

2.2
19

.66
7

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

90

Ta
u

la
 5

6
.

 E
s

k
u

a
ld

e
k

a
 a

u
to

z
b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
ie

n
 b

a
n

a
k

e
ta

 (
a

u
to

a
, g

id
a

ri
a

, a
u

to
 b

id
a

ia
ri

a
 e

ta
 t

a
x

ia
).

 P
o

rt
ze

n
ta

je
a

k
 j

a
to

rr
iz

k
o

 e
s

k
u

a
ld

e
a

re
n

 a
ra

b
e

ra
 (

%
)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
60

,7
0,6

4,0
0,2

0,2
65

,7
7,6

1,7
1,7

2,6
5,3

10
,1

0,8
29

,8
3,0

1,4
4,5

10
0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
2,1

27,
6

50
,6

0,8
0,1

0,2
81

,5
4,5

1,4
3,6

0,7
10

,4
6,1

0,6
0,2

6,9
1,2

1,2
10

0,0

Vit
ori

a-G
as

tei
z

0,8
2,8

73
,8

5,6
1,1

0,6
1,0

85
,6

0,7
0,6

0,3
0,3

2,3
2,8

0,1
0,2

7,3
2,8

0,1
0,5

0,1
0,6

1,0
5,2

1,8
1,8

10
0,0

Ar
ab

ak
o L

au
tad

a
0,3

0,6
49

,3
41

,9
0,1

1,4
93

,5
0,2

0,6
0,9

0,5
0,6

0,3
1,6

2,9
2,7

2,7
10

0,0

Ar
ab

ak
o M

en
dia

lde
a

0,9
44

,2
39

,5
3,2

0,4
88

,2
1,6

2,0
3,6

5,4
5,4

2,8
2,8

10
0,0

Err
iox

a A
rab

arr
a

8,6
1,3

41
,0

0,8
51

,7
3,5

2,1
5,6

0,6
1,7

2,3
40

,4
40

,4
10

0,0

Ar
ab

ak
o B

ail
ara

k
0,9

0,8
29

,1
4,3

0,3
1,5

33
,8

70
,7

0,9
0,5

1,6
3,0

26
,3

26
,3

10
0,0

Ar
ab

ak
o g

uz
tiz

ko
a

8,5
3,1

57,
6

7,1
1,6

2,3
1,6

81
,7

1,6
0,9

0,4
0,6

2,5
3,2

0,1
0,3

9,6
2,3

0,1
0,8

0,1
0,5

0,3
0,7

4,8
3,9

3,9
10

0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

12
,3

2,3
6,1

20
,7

40
,2

9,7
1,1

7,9
16

,8
0,8

76
,5

0,7
0,4

1,4
2,4

0,4
0,4

10
0,0

Du
ran

ga
lde

a
0,6

0,2
1,2

0,1
2,1

2,2
59

,6
2,1

8,9
11

,3
1,2

1,7
86

,8
3,8

4,6
0,8

0,2
0,1

0,9
10

,4
0,7

0,7
10

0,0

En
ka

rta
zio

ak
2,3

2,5
0,2

5,0
54

,3
0,7

13
,1

22
,1

0,6
90

,8
0,7

0,2
0,9

3,3
3,3

10
0,0

Ge
rni

ka
-B

erm
eo

2,5

3,4
0,1

6,0
0,6

4,3
0,5

58
,6

10
,6

11
,8

1,8
4,9

93
,4

0,3
0,3

0,4
0,4

10
0,0

Bil
bo

1,0
0,2

2,3
0,0

0,1
0,0

3,7
0,8

4,1
1,9

1,9
40

,1
36

,6
0,8

5,1
91

,3
0,1

0,4
2,1

0,6
0,3

3,5
1,5

1,5
10

0,0

Bil
bo

 H
an

dia
0,9

0,0
0,9

0,0
1,8

0,9
3,0

1,7
1,4

18
,1

64
,1

0,1
4,3

93
,6

0,4
0,1

0,8
0,2

0,4
0,0

0,1
2,0

2,6
2,6

10
0,0

Ma
rki

na
-O

nd
arr

oa

0,4
0,5

0,9
4,4

2,9
7,3

3,3
66

,0
83

,9
2,3

8,5
1,5

0,5
1,3

14
,1

1,1
1,1

10
0,0

Ple
ntz

ia-
Mu

ng
ia

0,5
0,8

1,3
0,3

2,8
0,3

3,6
18

,1
28

,1
44

,2
97,

4
0,4

0,2
0,5

0,8
0,8

10
0,0

Biz
ka

iko
 gu

zti
zk

oa
1,2

0,1
1,5

0,0
0,0

0,0
0,0

3,0
1,9

9,8
3,1

4,2
21

,2
43

,0
2,0

6,6
91

,8
0,7

0,9
1,0

0,1
0,3

0,0
0,3

3,4
1,8

1,8
10

0,0

Gipuzkoa

De
ba

go
ien

a
1,0

7,1
0,1

0,4
8,7

0,2
5,1

0,3
0,4

2,1
0,6

8,7
66

,7
3,5

3,4
0,3

6,1
0,3

2,2
82

,5
0,1

0,1
10

0,0

Bid
as

oa
 B

eh
ere

a
67,

4
0,1

15
,2

9,4
0,2

1,0
0,7

94
,0

6,0
6,0

10
0,0

De
ba

ba
rre

na
0,6

0,6
9,5

0,2
1,1

1,3
3,6

0,5
16

,4
5,3

0,2
67,

9
2,7

0,9
1,2

0,2
4,4

83
,0

10
0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,6
0,0

1,1
0,1

0,0
1,8

0,0
0,5

0,0
2,5

1,8
0,2

0,1
5,2

1,6
6,2

0,6
52

,1
21

,0
2,6

3,5
3,5

91
,1

1,9
1,9

10
0,0

Do
no

sti
ald

ea

0,2
0,0

0,2
0,1

0,8
0,1

1,0
0,2

6,0
0,3

30
,3

54
,5

1,6
3,6

2,1
98

,5
0,3

0,3
10

0,0

Go
ier

ri
1,1

0,1
0,3

1,5
0,2

1,8
2,4

4,4
6,0

0,2
1,0

4,9
4,7

62
,8

10
,1

2,6
92

,2
1,9

1,9
10

0,0

Tol
os

ald
ea

1,1

0,0
0,7

1,8
0,4

0,4
0,7

1,6
0,2

12
,8

9,5
14

,8
53

,1
2,4

95
,0

2,8
2,8

10
0,0

Ur
ola

 K
os

ta
2,9

2,9
0,4

1,0
0,9

0,6
0,5

0,1
3,5

2,7
0,8

2,6
9,2

3,7
2,8

1,9
69

,7
93

,3
0,3

0,3
10

0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,2

0,1
1,5

0,1
0,0

0,0
2,1

0,1
1,4

0,0
0,0

1,0
1,3

0,4
0,1

4,3
8,9

10
,6

5,3
23

,7
17,

9
9,4

6,8
9,3

91
,9

1,7
1,7

10
0,0

Ka
np

ok
oa

k
0,4

0,1
14

,9
1,3

0,3
11

,1
3,6

31
,7

2,0
1,8

0,9
7,2

21
,8

0,5
0,3

34
,5

0,5
10

,2
8,9

1,5
2,9

1,6
1,3

26
,8

7,0
7,0

10
0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
0,4

0,1
14

,9
1,3

0,3
11

,1
3,6

31
,7

2,0
1,8

0,9
7,2

21
,8

0,5
0,3

34
,5

0,5
10

,2
8,9

1,5
2,9

1,6
1,3

26
,8

7,0
7,0

10
0,0

EA
Ek

o g
uz

tiz
ko

a
1,9

0,6
10

,2
1,1

0,3
0,6

0,3
15

,1
1,1

5,3
1,6

2,1
10

,8
21

,5
1,1

3,2
46

,6
3,9

4,1
2,3

9,3
6,6

3,7
2,5

3,6
36

,1
2,2

2,2
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

91

Ta
u

la
 5

7
.

 E
s

k
u

a
ld

e
k

a
 a

u
to

z
b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
ie

n
 b

a
n

a
k

e
ta

 (
a

u
to

a
, g

id
a

ri
a

, a
u

to
 b

id
a

ia
ri

a
 e

ta
 t

a
x

ia
).

 P
o

rt
ze

n
ta

je
a

k
 h

e
lm

u
g

a
 e

s
k

u
a

ld
e

a
re

n
 a

ra
b

e
ra

 (
%

)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
60

,3
2,2

0,8
0,3

0,9
8,4

12
,8

0,6
2,1

2,4
0,9

0,9
0,5

1,2
0,6

1,1
0,2

1,9

Go
rbe

iak
o m

en
di

ing
uru

ak
0,6

27,
7

2,9
0,4

0,3
0,4

3,1
2,3

0,2
0,2

0,0
0,1

0,9
0,0

0,0
0,1

0,3
0,3

0,6

Vit
ori

a-G
as

tei
z

3,9
49

,1
72

,4
50

,0
43

,9
8,6

29
,6

56
,8

5,9
1,2

2,1
1,4

2,1
1,3

0,6
0,8

1,6
7,2

0,6
0,6

0,2
1,6

2,9
1,5

8,3
8,3

10
,0

Ar
ab

ak
o L

au
tad

a
0,2

1,1
5,4

41
,9

0,4
4,7

7,0
0,1

0,1
0,0

0,1
0,1

0,1
0,7

0,1
1,4

1,4
1,1

Ar
ab

ak
o M

en
dia

lde
a

0,4
1,2

40
,6

1,3
0,3

1,6
0,0

0,2
0,0

0,4
0,0

0,3
0,3

0,3

Err
iox

a A
rab

arr
a

0,6
3,3

42
,1

1,5
2,3

0,4
0,1

0,1
0,0

0,3
0,0

12
,1

12
,1

0,7

Ar
ab

ak
o B

ail
ara

k
0,2

0,5
1,0

1,3
0,4

0,8
33

,7
1,6

0,0
0,0

0,5
0,0

4,0
4,0

0,3

Ar
ab

ak
o g

uz
tiz

ko
a

65
,2

80
,9

84
,1

93
,9

88
,9

52
,8

71
,0

80
,7

21
,0

2,4
4,2

4,0
3,5

2,2
1,1

1,5
3,1

8,7
0,6

1,4
0,2

2,0
1,8

2,9
2,0

26
,4

26
,4

14
,9

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

7,3
4,8

0,7
1,6

40
,7

2,1
0,6

0,8
0,9

0,3
1,9

0,2
0,0

0,4
0,1

0,2
0,2

1,2

Du
ran

ga
lde

a
1,7

1,4
0,6

0,7
0,7

9,9
59

,4
5,2

4,3
2,8

5,6
2,9

9,8
5,1

10
,4

0,4
0,1

0,2
1,3

1,5
1,6

1,6
5,2

En
ka

rta
zio

ak
1,9

0,4
1,0

0,5
54

,0
0,5

1,9
1,6

0,3
3,0

0,3
0,0

0,0
2,3

2,3
1,6

Ge
rni

ka
-B

erm
eo

2,6

0,7
0,2

0,8
1,1

1,7
0,6

57,
4

2,0
1,1

3,4
3,2

4,1
0,2

0,0
0,4

0,4
2,0

Bil
bo

5,5
3,7

2,5
1,7

2,2
0,9

2,7
8,0

8,6
13

,0
10

,0
40

,6
18

,6
8,0

17,
4

21
,4

0,4
1,9

2,5
1,7

0,9
1,1

7,3
7,3

10
,9

Bil
bo

 H
an

dia
10

,0
0,8

1,8
0,5

2,5
16

,1
12

,4
23

,8
14

,1
35

,7
63

,8
2,3

29
,0

43
,0

2,1
0,9

1,9
0,8

2,4
0,2

0,4
1,2

25
,1

25
,1

21
,4

Ma
rki

na
-O

nd
arr

oa

0,0
1,6

0,1
0,9

1,5
0,7

0,2
64

,8
1,9

0,6
3,9

0,2
0,1

0,4
0,4

0,5
0,5

1,1

Ple
ntz

ia-
Mu

ng
ia

0,8
0,2

0,3
0,8

1,7
0,5

5,5
5,4

4,2
44

,4
6,7

0,5
0,1

0,0
1,2

1,2
3,2

Biz
ka

iko
 gu

zti
zk

oa
29

,8
10

,6
7,0

0,2
2,6

2,9
3,0

9,2
76

,6
86

,8
92

,1
94

,8
91

,5
93

,2
84

,1
97,

4
91

,8
8,7

17,
7

5,0
1,0

4,3
0,2

3,5
4,4

38
,6

38
,6

46
,6

Gipuzkoa

De
ba

go
ien

a
7,0

2,7
0,5

5,6
2,2

0,7
3,7

0,7
0,1

0,4
2,2

0,7
66

,5
5,7

1,4
0,2

6,4
0,5

2,3
8,8

0,2
0,2

3,9

Bid
as

oa
 B

eh
ere

a
68

,2
0,2

6,7
5,9

0,2
1,7

0,8
10

,8
11

,2
11

,2
4,1

De
ba

ba
rre

na
0,1

0,1
4,2

0,3
0,2

0,1
7,7

0,4
0,8

3,2
0,1

66
,7

0,7
0,3

0,8
0,2

2,8
5,3

2,3

Do
no

sti
a-S

an
 S

eb
as

tiá
n

3,0
0,6

1,0
0,6

0,6
1,2

0,4
0,9

0,2
2,2

0,8
1,5

0,4
1,0

3,8
14

,3
2,4

52
,6

30
,2

6,7
13

,0
9,1

23
,8

8,2
8,2

9,4

Do
no

sti
ald

ea

0,1
0,2

0,1
0,2

0,2
0,5

0,1
0,3

9,4
0,9

20
,8

53
,2

2,7
9,1

3,7
17,

5
0,8

0,8
6,4

Go
ier

ri
0,4

0,3
1,7

0,4
0,1

0,6
0,4

0,3
5,6

0,2
1,5

1,9
2,6

61
,9

14
,5

2,6
9,3

3,2
3,2

3,6

Tol
os

ald
ea

1,4

0,2
1,6

0,3
0,1

0,0
0,4

1,0
0,2

3,6
3,8

10
,5

54
,7

1,7
6,9

3,3
3,3

2,6

Ur
ola

 K
os

ta
1,0

0,7
1,4

0,7
0,3

0,1
1,8

0,2
0,3

2,5
0,7

4,0
3,6

2,0
2,7

2,7
69

,7
9,4

0,6
0,6

3,6

Gip
uz

ko
ak

o g
uz

tiz
ko

a
4,4

7,9
5,4

3,1
5,6

2,4
4,9

2,5
9,8

0,9
0,3

3,4
2,1

13
,7

0,9
3,4

82
,3

93
,9

81
,7

91
,3

98
,3

91
,8

96
,4

92
,7

91
,8

27,
3

27,
3

36
,1

Ka
np

ok
oa

k
0,6

0,6
3,6

2,7
2,9

41
,9

26
,0

5,2
0,9

2,9
1,0

1,6
2,5

1,1
0,2

1,8
0,3

6,1
2,3

0,6
1,9

1,6
0,9

1,8
7,7

7,7
2,4

Ka
np

ok
oe

n g
uz

tiz
ko

a
0,6

0,6
3,6

2,7
2,9

41
,9

26
,0

5,2
0,9

2,9
1,0

1,6
2,5

1,1
0,2

1,8
0,3

6,1
2,3

0,6
1,9

1,6
0,9

1,8
7,7

7,7
2,4

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

92

Ta
u

la
 5

8
.

 G
a

rr
a

io
 k

o
le

k
ti

b
o

a
n

 b
u

ru
tu

ri
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
 (

e
rr

e
p

id
e

a
 e

ta
 t

re
n

b
id

e
a

)
e

s
k

u
a

ld
e

k
a

1
0

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
2.2

01
45

4
2.6

55
99

1
1.7

04
175

2.8
70

5.5
25

Go
rbe

iak
o m

en
di

ing
uru

ak
14

1.1
47

67
18

8
58

1.4
73

50
50

1.5
24

Vit
ori

a-G
as

tei
z

45
4

55
81

.01
5

3.6
66

63
11

4
85

.36
7

15
4

2.2
75

84
5

3.2
75

31
0

51
9

15
6

98
4

89
.62

6

Ar
ab

ak
o L

au
tad

a
3.6

89
1.0

90
90

58
4.9

27
11

6
11

6
5.0

43

Ar
ab

ak
o M

en
dia

lde
a

15
3

56
90

15
2

45
1

45
1

Err
iox

a A
rab

arr
a

1.0
04

69
1.0

73
24

1
24

1
1.3

14

Ar
ab

ak
o B

ail
ara

k
58

10
5

78
69

23
7

54
7

23
23

11
11

58
1

Ar
ab

ak
o g

uz
tiz

ko
a

2.6
69

1.4
14

85
.38

6
4.9

24
49

2
1.0

73
53

5
96

.49
4

99
1

15
4

4.0
02

1.0
21

6.1
68

47
6

51
9

15
6

1.1
50

25
2

25
2

10
4.0

64

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

1.1
02

1.1
02

2.3
32

71
5

1.6
85

28
6

5.0
17

51
51

6.1
71

Du
ran

ga
lde

a
15

4
15

4
83

9
8.0

43
45

3
3.7

13
1.4

85
57

14
.58

8
2.6

99
75

2.7
74

17.
51

7

En
ka

rta
zio

ak
3.2

71
1.8

32
57

3
5.6

75
5.6

75

Ge
rni

ka
-B

erm
eo

53

2
5.2

26
2.5

45
20

6
16

1
11

5
8.7

85
90

90
8.8

74

Bil
bo

2.1
05

2.1
00

23
4.2

28
1.4

06
3.7

13
1.7

86
2.7

21
21

7.6
53

78
.50

4
34

7
4.5

45
31

0.6
74

14
8

46
4

1.0
16

13
0

1.7
58

66
8

66
8

31
7.3

28

Bil
bo

 H
an

dia
175

84
5

1.0
21

33
9

1.7
17

57
3

20
6

80
.55

3
10

0.3
38

51
6.3

86
19

0.1
64

38
7

15
6

54
3

19
1.7

27

Ma
rki

na
-O

nd
arr

oa

14
5

16
1

39
0

51
1.4

90
2.2

37
36

2
36

2
11

7
11

7
2.7

16

Ple
ntz

ia-
Mu

ng
ia

4.2
51

6.7
81

7.3
34

18
.36

6
18

.36
6

Biz
ka

iko
 gu

zti
zk

oa
3.3

83
3.0

99
23

6.5
05

4.9
16

14
.86

5
5.6

30
8.7

66
31

2.6
22

18
8.2

23
2.1

06
18

.38
0

55
5.5

07
14

8
3.5

25
1.4

55
15

6
20

5
5.4

88
87

5
87

5
56

8.3
75

Gipuzkoa

De
ba

go
ien

a
50

31
0

11
6

47
6

6.4
82

24
1

25
3

19
3

7.1
69

7.6
44

Bid
as

oa
 B

eh
ere

a
14

8
14

8
18

.00
1

2.6
97

1.1
49

30
0

22
.14

8
28

2
28

2
22

.57
9

De
ba

ba
rre

na
15

3
15

3
2.9

62
32

6
36

2
3.6

51
24

1
7.3

41
94

2
60

0
9.1

24
23

7
23

7
13

.16
5

Do
no

sti
a-S

an
 S

eb
as

tiá
n

51
9

51
9

57
6

57
6

2.5
66

1.0
13

10
1.0

33
24

.08
6

64
8

3.4
72

2.4
41

13
5.2

59
44

3
44

3
13

6.7
97

Do
no

sti
ald

ea

18
3

1.6
20

22
.85

0
17.

44
1

16
0

68
9

42
.94

3
20

6
20

6
43

.14
9

Go
ier

ri
15

6
15

6
17

1
15

6
32

7
1.1

32
16

0
3.5

45
1.2

47
35

4
6.4

39
6.9

22

Tol
os

ald
ea

30

0
2.9

44
68

9
1.0

62
5.9

49
10

.94
4

42
42

10
.98

6

Ur
ola

 K
os

ta
16

3
16

3
12

1
13

0
25

0
26

3
60

0
2.5

28
14

2
6.3

06
9.8

40
10

.25
3

Gip
uz

ko
ak

o g
uz

tiz
ko

a
50

1.3
00

11
6

1.4
66

3.0
83

1.3
52

15
6

36
2

4.9
53

7.1
69

22
.48

6
9.1

96
13

4.3
79

43
.52

5
5.5

57
11

.65
8

9.8
96

24
3.8

66
1.2

10
1.2

10
25

1.4
94

Ka
np

ok
oa

k
13

3
90

11
23

3
84

4
11

7
96

1
55

8
23

7
73

8
20

6
42

1.7
80

2.9
74

Ka
np

ok
oe

n g
uz

tiz
ko

a
13

3
90

11
23

3
84

4
11

7
96

1
55

8
23

7
73

8
20

6
42

1.7
80

2.9
74

EA
Ek

o g
uz

tiz
ko

a
6.0

52
1.4

64
89

.91
9

5.0
40

49
2

1.1
63

56
9

10
4.6

98
5.9

07
18

.10
2

5.6
30

8.7
66

31
8.8

19
18

9.3
99

2.5
85

18
.38

0
56

7.5
88

7.6
44

23
.19

2
12

.95
8

13
7.0

90
43

.73
1

5.8
69

11
.70

0
10

.10
1

25
2.2

84
2.3

36
2.3

36
92

6.9
07

1
0

 E

z
d

ir
a

 h
e

g
a

zk
in

e
z

e
g

in
d

a
ko

 jo
a

n
-e

to
rr

ia
k

 k
o

n
tu

ta
n

 h
a

rt
ze

n
.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

93

Ta
u

la
 5

9
.

 G
a

rr
a

io
 k

o
le

k
ti

b
o

a
n

 b
u

ru
tu

ri
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
 (

e
rr

e
p

id
e

a
 e

ta
 t

re
n

b
id

e
a

)
e

s
k

u
a

ld
e

k
a

1
1
.
P

o
rt

ze
n

ta
je

a
k

 j
a

to
rr

iz
k

o
 e

s
k

u
a

ld
e

a
re

n
 a

ra
b

e
ra

 (
%

)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
39

,8
8,2

48
,1

17,
9

30
,8

3,2
51

,9
10

0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
0,9

75
,3

4,4
12

,3
3,8

96
,7

3,3
3,3

10
0,0

Vit
ori

a-G
as

tei
z

0,5
0,1

90
,4

4,1
0,1

0,1
95

,2
0,2

2,5
0,9

3,7
0,3

0,6
0,2

1,1
10

0,0

Ar
ab

ak
o L

au
tad

a
73

,2
21

,6
1,8

1,1
97,

7
2,3

2,3
10

0,0

Ar
ab

ak
o M

en
dia

lde
a

34
,0

12
,4

19
,9

33
,7

10
0,0

10
0,0

Err
iox

a A
rab

arr
a

76
,4

5,2
81

,7
18

,3
18

,3
10

0,0

Ar
ab

ak
o B

ail
ara

k
10

,0
18

,1
13

,5
11

,8
40

,8
94

,2
4,0

4,0
1,9

1,9
10

0,0

Ar
ab

ak
o g

uz
tiz

ko
a

2,6
1,4

82
,1

4,7
0,5

1,0
0,5

92
,7

1,0
0,1

3,8
1,0

5,9
0,5

0,5
0,1

1,1
0,2

0,2
10

0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

17,
9

17,
9

37,
8

11
,6

27,
3

4,6
81

,3
0,8

0,8
10

0,0

Du
ran

ga
lde

a
0,9

0,9
4,8

45
,9

2,6
21

,2
8,5

0,3
83

,3
15

,4
0,4

15
,8

10
0,0

En
ka

rta
zio

ak
57,

6
32

,3
10

,1
10

0,0
10

0,0

Ge
rni

ka
-B

erm
eo

6,0

58
,9

28
,7

2,3
1,8

1,3
99

,0
1,0

1,0
10

0,0

Bil
bo

0,7
0,7

0,0
1,3

0,4
1,2

0,6
0,9

68
,6

24
,7

0,1
1,4

97,
9

0,0
0,1

0,3
0,0

0,6
0,2

0,2
10

0,0

Bil
bo

 H
an

dia
0,1

0,4
0,5

0,2
0,9

0,3
0,1

42
,0

52
,3

0,0
3,3

99
,2

0,2
0,1

0,3
10

0,0

Ma
rki

na
-O

nd
arr

oa

5,3
5,9

14
,3

1,9
54

,9
82

,4
13

,3
13

,3
4,3

4,3
10

0,0

Ple
ntz

ia-
Mu

ng
ia

23
,1

36
,9

39
,9

10
0,0

10
0,0

Biz
ka

iko
 gu

zti
zk

oa
0,6

0,5
0,0

1,1
0,9

2,6
1,0

1,5
55

,0
33

,1
0,4

3,2
97,

7
0,0

0,6
0,3

0,0
0,0

1,0
0,2

0,2
10

0,0

Gipuzkoa

De
ba

go
ien

a
0,7

4,1
1,5

6,2
84

,8
3,1

3,3
2,5

93
,8

10
0,0

Bid
as

oa
 B

eh
ere

a
0,7

0,7
79

,7
11

,9
5,1

1,3
98

,1
1,3

1,3
10

0,0

De
ba

ba
rre

na
1,2

1,2
22

,5
2,5

2,7
27,

7
1,8

55
,8

7,2
4,6

69
,3

1,8
1,8

10
0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,4
0,4

0,4
0,4

1,9
0,7

73
,9

17,
6

0,5
2,5

1,8
98

,9
0,3

0,3
10

0,0

Do
no

sti
ald

ea

0,4
3,8

53
,0

40
,4

0,4
1,6

99
,5

0,5
0,5

10
0,0

Go
ier

ri
2,3

2,3
2,5

2,3
4,7

16
,4

2,3
51

,2
18

,0
5,1

93
,0

10
0,0

Tol
os

ald
ea

2,7

26
,8

6,3
9,7

54
,2

99
,6

0,4
0,4

10
0,0

Ur
ola

 K
os

ta
1,6

1,6
1,2

1,3
2,4

2,6
5,9

24
,7

1,4
61

,5
96

,0
10

0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,0

0,5
0,0

0,6
1,2

0,5
0,1

0,1
2,0

2,9
8,9

3,7
53

,4
17,

3
2,2

4,6
3,9

97,
0

0,5
0,5

10
0,0

Ka
np

ok
oa

k
4,5

3,0
0,4

7,8
28

,4
3,9

32
,3

18
,7

8
,0

24
,8

6,9
1,4

59
,8

10
0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
4,5

3,0
0,4

7,8
28

,4
3,9

32
,3

18
,7

8
,0

24
,8

6,9
1,4

59
,8

10
0,0

EA
Ek

o g
uz

tiz
ko

a
0,7

0,2
9,7

0,5
0,1

0,1
0,1

11
,3

0,6
2,0

0,6
0,9

34
,4

20
,4

0,3
2,0

61
,2

0,8
2,5

1,4
14

,8
4,7

0,6
1,3

1,1
27,

2
0,3

0,3
10

0,0

1
1

 E
z

d
ir

a
 h

e
g

a
zk

in
e

z
e

g
in

d
a

ko
 jo

a
n

-e
to

rr
ia

k
 k

o
n

tu
ta

n
 h

a
rt

ze
n

.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

94

Ta
u

la
 6

0
.

 G
a

rr
a

io
 k

o
le

k
ti

b
o

a
n

 b
u

ru
tu

ri
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
 (

e
rr

e
p

id
e

a
 e

ta
 t

re
n

b
id

e
a

)
e

s
k

u
a

ld
e

k
a

1
2
.
P

o
rt

ze
n

ta
je

a
k

 h
e

lm
u

g
a

 e
s

k
u

a
ld

e
a

re
n

 a
ra

b
e

ra
 (

%
)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
36

,4
0,5

2,5
16

,8
0,5

0,1
0,5

0,6

Go
rbe

iak
o m

en
di

ing
uru

ak
0,2

78
,4

0,1
38

,1
10

,2
1,4

0,7
0,0

0,2

Vit
ori

a-G
as

tei
z

7,5
3,8

90
,1

72
,7

12
,8

20
,0

81
,5

0,9
0,7

0,4
0,6

4,1
0,4

2,7
0,4

9,7

Ar
ab

ak
o L

au
tad

a
4,1

21
,6

18
,2

10
,1

4,7
1,5

0,0
0,5

Ar
ab

ak
o M

en
dia

lde
a

10
,5

0,1
1,8

30
,9

0,4
0,0

Err
iox

a A
rab

arr
a

86
,4

12
,1

1,0
10

,3
10

,3
0,1

Ar
ab

ak
o B

ail
ara

k
4,0

0,1
1,6

5,9
41

,7
0,5

0,0
0,0

0,5
0,5

0,1

Ar
ab

ak
o g

uz
tiz

ko
a

44
,1

96
,6

95
,0

97,
7

10
0,0

92
,3

94
,0

92
,2

16
,8

0,9
1,3

0,5
1,1

6,2
0,4

2,7
0,5

10
,8

10
,8

11
,2

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

18
,2

1,1
39

,5
4,0

0,5
0,2

0,9
0,0

0,0
0,7

Du
ran

ga
lde

a
0,2

0,1
14

,2
44

,4
5,2

1,2
0,8

2,2
2,6

20
,8

0,7
1,1

1,9

En
ka

rta
zio

ak
58

,1
0,6

0,3
1,0

0,6

Ge
rni

ka
-B

erm
eo

2,9

59
,6

0,8
0,1

6,2
0,6

1,5
3,8

3,8
1,0

Bil
bo

34
,8

2,3
4,1

4,0
23

,8
20

,5
31

,7
31

,0
68

,3
41

,4
13

,4
24

,7
54

,7
0,6

3,6
0,7

1,3
0,7

28
,6

28
,6

34
,2

Bil
bo

 H
an

dia
2,9

0,9
1,0

5,7
9,5

10
,2

2,3
25

,3
53

,0
2,0

34
,7

33
,5

0,3
2,7

0,2
20

,7

Ma
rki

na
-O

nd
arr

oa

0,8
1,8

0,1
0,0

57,
6

0,4
2,8

0,1
5,0

5,0
0,3

Ple
ntz

ia-
Mu

ng
ia

1,3
3,6

39
,9

3,2
2,0

Biz
ka

iko
 gu

zti
zk

oa
55

,9
3,4

4,1
6,2

83
,2

82
,1

10
0,0

10
0,0

98
,1

99
,4

81
,5

10
0,0

97,
9

0,6
27,

2
1,1

2,7
2,0

2,2
37,

4
37,

4
61

,3

Gipuzkoa

De
ba

go
ien

a
3,4

0,3
2,3

0,5
84

,8
1,9

0,2
1,9

2,8
0,8

Bid
as

oa
 B

eh
ere

a
0,0

0,0
77,

6
2,0

2,6
2,6

8,8
12

,1
12

,1
2,4

De
ba

ba
rre

na
0,2

0,1
16

,4
0,1

14
,0

0,6
3,1

56
,7

0,7
5,9

3,6
10

,1
10

,1
1,4

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,6
0,5

0,2
0,1

11
,1

7,8
73

,7
55

,1
11

,0
29

,7
24

,2
53

,6
19

,0
19

,0
14

,8

Do
no

sti
ald

ea

2,4
7,0

16
,7

39
,9

2,7
5,9

17,
0

8,8
8,8

4,7

Go
ier

ri
0,2

0,1
0,1

0,1
0,1

0,8
0,4

60
,4

10
,7

3,5
2,6

0,7

Tol
os

ald
ea

1,3

2,1
1,6

18
,1

50
,8

4,3
1,8

1,8
1,2

Ur
ola

 K
os

ta
0,2

0,2
0,7

0,0
0,0

3,4
4,6

1,8
2,4

62
,4

3,9
1,1

Gip
uz

ko
ak

o g
uz

tiz
ko

a
3,4

1,4
2,3

1,4
17,

0
0,4

0,1
14

,0
0,9

93
,8

97,
0

71
,0

98
,0

99
,5

94
,7

99
,6

98
,0

96
,7

51
,8

51
,8

27,
1

Ka
np

ok
oa

k
0,1

7,7
1,9

0,2
0,3

4,5
0,2

2,4
1,8

0,5
0,5

0,4
0,7

0,3

Ka
np

ok
oe

n g
uz

tiz
ko

a
0,1

7,7
1,9

0,2
0,3

4,5
0,2

2,4
1,8

0,5
0,5

0,4
0,7

0,3

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

1
2

E

z
d

ir
a

 h
e

g
a

zk
in

e
z

e
g

in
d

a
ko

 jo
a

n
-e

to
rr

ia
k

 k
o

n
tu

ta
n

 h
a

rt
ze

n
.

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

95

Ta
u

la
 6

1
.

 L
a

n
 a

rr
a

zo
ia

re
n

 a
ra

b
e

ra
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
22

.07
4

22
6

1.4
77

78
67

23
.92

2
1.9

87
57

5
59

9
1.1

26
2.1

37
3.6

46
35

5
10

.42
4

26
4

26
4

34
.61

0

Go
rbe

iak
o m

en
di

ing
uru

ak
22

6
2.8

16
2.6

97
10

0
52

29
5.9

20
57

9
32

59
53

72
4

43
3

27
46

0
78

78
7.1

82

Vit
ori

a-G
as

tei
z

1.8
08

2.6
49

23
1.6

63
9.8

63
1.8

89
87

8
1.2

85
25

0.0
34

1.0
65

1.1
35

23
1

11
1

5.1
88

4.0
25

55
4

12
.31

0
4.6

57
12

3
1.4

72
47

94
5

1.4
67

8.7
11

3.3
29

3.3
29

27
4.3

83

Ar
ab

ak
o L

au
tad

a
78

13
8

8.9
10

7.3
97

33
52

16
.60

9
56

16
0

27
24

3
11

6
14

4
39

3
65

3
34

6
34

6
17.

85
0

Ar
ab

ak
o M

en
dia

lde
a

18
1.9

22
33

2.3
98

19
2

4.5
63

32
2

32
2

94
94

4.9
79

Err
iox

a A
rab

arr
a

87
8

19
2

5.9
62

11
5

7.1
46

10
6

31
1

41
7

2.1
57

2.1
57

9.7
20

Ar
ab

ak
o B

ail
ara

k
67

58
1.3

27
52

11
5

2.2
92

3.9
10

92
34

12
0

24
7

61
4

61
4

4.7
71

Ar
ab

ak
o g

uz
tiz

ko
a

24
.25

3
5.9

04
24

8.8
74

17.
52

5
4.5

64
7.1

46
3.8

40
31

2.1
05

3.6
31

1.8
47

83
0

1.2
93

7.9
48

7.7
85

12
0

91
0

24
.36

5
5.5

28
12

3
1.9

07
47

94
5

39
3

1.4
67

10
.40

9
6.6

18
6.6

18
35

3.4
97

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

1.9
22

30
7

1.0
65

3.2
95

8.0
02

2.1
94

29
1

2.2
75

4.3
08

19
4

17.
26

5
18

4
21

1
92

35
0

83
7

96
96

21
.49

3

Du
ran

ga
lde

a
57

5
32

1.5
75

10
6

2.2
87

2.1
94

61
.35

2
2.1

00
9.8

59
10

.78
3

90
8

1.7
38

88
.93

4
2.4

63
4.0

40
58

1
20

1
15

5
40

0
7.8

41
40

6
40

6
99

.46
8

En
ka

rta
zio

ak
69

2
23

1
92

3
15

.91
9

4.5
07

5.3
32

19
1

25
.94

9
23

4
77

31
1

1.0
47

1.0
47

28
.22

9

Ge
rni

ka
-B

erm
eo

1.1

26
1.1

29
56

2.3
10

29
1

1.7
48

26
.72

8
4.3

29
4.6

54
64

0
1.5

70
39

.96
1

11
8

11
8

18
3

18
3

42
.57

2

Bil
bo

2.5
38

59
5.6

31
31

1
92

8.6
32

1.9
80

9.3
89

4.5
93

4.3
11

30
0.8

69
10

8.9
03

1.1
15

10
.19

7
44

1.3
58

54
9

14
8

57
1

4.4
82

1.1
56

43
0

7.3
37

1.6
21

1.6
21

45
8.9

48

Bil
bo

 H
an

dia
3.5

56
53

2.7
34

27
34

6.4
03

4.4
04

11
.06

5
6.2

18
5.6

16
10

9.7
75

28
4.0

45
26

4
13

.40
5

43
4.7

92
61

3
44

4
1.0

74
77

5
2.1

13
21

3
5.2

33
9.0

86
9.0

86
45

5.5
13

Ma
rki

na
-O

nd
arr

oa

12
0

12
0

81
7

50
5

1.1
97

65
5

14
.86

2
18

.03
6

42
5

1.8
08

10
9

10
9

15
3

2.6
04

10
9

10
9

20
.87

0

Ple
ntz

ia-
Mu

ng
ia

35
5

55
4

91
0

19
4

1.7
38

19
1

1.8
62

10
.96

1
13

.64
5

16
.99

0
45

.58
1

12
7

12
7

40
6

40
6

47.
02

3

Biz
ka

iko
 gu

zti
zk

oa
10

.76
3

45
2

12
.91

9
83

41
7

24
7

24
.88

1
17.

06
6

88
.30

3
26

.92
1

41
.41

3
44

3.7
72

43
2.3

25
17.

78
9

44
.28

5
1.1

11
.87

5
4.4

68
14

8
7.3

20
6.4

15
1.0

85
3.4

25
1.5

46
24

.40
7

12
.95

3
12

.95
3

1.1
74

.11
7

Gipuzkoa

De
ba

go
ien

a
54

9
4.5

41
11

6
32

2
5.5

28
18

4
2.6

64
23

4
54

9
80

8
38

7
4.8

27
57.

59
1

1.8
72

2.4
13

28
9

4.0
12

27
4

1.5
64

68
.01

4
11

6
11

6
78

.48
5

Bid
as

oa
 B

eh
ere

a
14

8
14

8
52

.28
4

9.3
92

8.6
14

15
8

69
6

71
.14

5
2.6

72
2.6

72
73

.96
5

De
ba

ba
rre

na
21

1
3.7

23
11

8
57

1
34

8
1.8

08
12

7
6.9

06
1.7

76
44

.38
4

1.1
56

16
2

62
9

12
8

1.6
22

49
.85

6
14

5
14

5
56

.90
7

Do
no

sti
a-S

an
 S

eb
as

tiá
n

26
4

2.5
11

14
4

2.9
19

92
58

1
77

4.8
64

1.0
74

10
9

6.7
97

2.1
96

8.1
83

1.1
56

15
5.2

43
44

.28
4

2.0
00

5.8
30

4.6
98

22
3.5

89
2.3

37
2.3

37
23

5.6
42

Do
no

sti
ald

ea

47
47

20
1

77
5

10
9

1.0
85

47
2

8.5
51

16
2

41
.80

6
71

.26
9

1.5
91

3.6
24

1.7
69

12
9.2

44
177

177
13

0.5
52

Go
ier

ri
94

5
94

5
15

5
1.1

56
2.1

13
3.4

25
3.8

55
15

8
78

6
2.3

55
3.8

08
43

.82
3

6.2
16

1.7
80

62
.78

1
1.4

52
1.4

52
68

.60
3

Tol
os

ald
ea

39

3
39

3
27

4
69

6
12

8
5.7

17
3.7

24
5.8

82
27.

76
4

91
1

45
.09

6
1.2

59
1.2

59
46

.74
8

Ur
ola

 K
os

ta
1.6

30
1.6

30
35

0
40

0
68

7
34

3
15

3
1.9

33
1.9

71
1.4

52
4.7

35
1.7

69
1.9

89
91

1
54

.51
1

67.
33

9
13

0
13

0
71

.03
1

Gip
uz

ko
ak

o g
uz

tiz
ko

a
26

4
54

9
9.6

26
69

9
32

2
11

.46
0

83
7

7.7
24

31
1

11
8

7.9
76

5.4
62

2.5
66

12
7

25
.12

2
68

.13
4

69
.87

2
49

.94
1

22
2.8

17
13

3.9
18

60
.08

4
45

.44
4

66
.85

4
71

7.0
64

8.2
89

8.2
89

76
1.9

35

Ka
np

ok
oa

k
78

5.4
21

34
6

94
2.0

86
73

9
8.7

64
40

6
89

1
18

3
1.3

20
6.5

22
10

9
39

8
9.8

29
27

3
2.6

72
14

5
2.3

37
1.1

93
52

4
7.1

45
25

.73
9

Ka
np

ok
oe

n g
uz

tiz
ko

a
78

5.4
21

34
6

94
2.0

86
73

9
8.7

64
40

6
89

1
18

3
1.3

20
6.5

22
10

9
39

8
9.8

29
27

3
2.6

72
14

5
2.3

37
1.1

93
52

4
7.1

45
25

.73
9

EA
Ek

o g
uz

tiz
ko

a
35

.28
0

6.9
83

276
.84

1
18

.65
3

4.9
80

9.6
49

4.8
25

35
7.2

11
21

.53
5

98
.28

0
28

.95
3

43
.00

7
46

1.0
17

45
2.0

95
20

.58
5

45
.72

0
1.1

71
.19

1
78

.40
4

72
.69

3
57.

52
9

23
3.4

77
13

5.0
49

65
.64

7
46

.36
1

69
.86

7
75

9.0
25

27.
86

0
27.

86
0

2.3
15

.28
7

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

96

Ta
u

la
 6

2
.

 L
a

n
 a

rr
a

zo
ia

re
n

 a
ra

b
e

ra
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
.

P
o

rt
ze

n
ta

je
a

k
 j

a
to

rr
iz

k
o

 e
s

k
u

a
ld

e
a

re
n

 a
ra

b
e

ra
 (

%
)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
63

,8
0,7

4,3
0,2

0,2
69

,1
5,7

1,7
1,7

3,3
6,2

10
,5

1,0
30

,1
0,8

0,8
10

0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
3,1

39
,2

37,
6

1,4
0,7

0,4
82

,4
8,1

0,4
0,8

0,7
10

,1
6,0

0,4
6,4

1,1
1,1

10
0,0

Vit
ori

a-G
as

tei
z

0,7
1,0

84
,4

3,6
0,7

0,3
0,5

91
,1

0,4
0,4

0,1
0,0

1,9
1,5

0,2
4,5

1,7
0,0

0,5
0,0

0,3
0,5

3,2
1,2

1,2
10

0,0

Ar
ab

ak
o L

au
tad

a
0,4

0,8
49

,9
41

,4
0,2

0,3
93

,0
0,3

0,9
0,2

1,4
0,6

0,8
2,2

3,7
1,9

1,9
10

0,0

Ar
ab

ak
o M

en
dia

lde
a

0,4
38

,6
0,7

48
,2

3,9
91

,6
6,5

6,5
1,9

1,9
10

0,0

Err
iox

a A
rab

arr
a

9,0
2,0

61
,3

1,2
73

,5
1,1

3,2
4,3

22
,2

22
,2

10
0,0

Ar
ab

ak
o B

ail
ara

k
1,4

1,2
27,

8
1,1

2,4
48

,0
82

,0
1,9

0,7
2,5

5,2
12

,9
12

,9
10

0,0

Ar
ab

ak
o g

uz
tiz

ko
a

6,9
1,7

70
,4

5,0
1,3

2,0
1,1

88
,3

1,0
0,5

0,2
0,4

2,2
2,2

0,0
0,3

6,9
1,6

0,0
0,5

0,0
0,3

0,1
0,4

2,9
1,9

1,9
10

0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

8,9
1,4

5,0
15

,3
37,

2
10

,2
1,4

10
,6

20
,0

0,9
80

,3
0,9

1,0
0,4

1,6
3,9

0,4
0,4

10
0,0

Du
ran

ga
lde

a
0,6

0,0
1,6

0,1
2,3

2,2
61

,7
2,1

9,9
10

,8
0,9

1,7
89

,4
2,5

4,1
0,6

0,2
0,2

0,4
7,9

0,4
0,4

10
0,0

En
ka

rta
zio

ak
2,5

0,8
3,3

56
,4

16
,0

18
,9

0,7
91

,9
0,8

0,3
1,1

3,7
3,7

10
0,0

Ge
rni

ka
-B

erm
eo

2,6

2,7
0,1

5,4
0,7

4,1
62

,8
10

,2
10

,9
1,5

3,7
93

,9
0,3

0,3
0,4

0,4
10

0,0

Bil
bo

0,6
0,0

1,2
0,1

0,0
1,9

0,4
2,0

1,0
0,9

65
,6

23
,7

0,2
2,2

96
,2

0,1
0,0

0,1
1,0

0,3
0,1

1,6
0,4

0,4
10

0,0

Bil
bo

 H
an

dia
0,8

0,0
0,6

0,0
0,0

1,4
1,0

2,4
1,4

1,2
24

,1
62

,4
0,1

2,9
95

,5
0,1

0,1
0,2

0,2
0,5

0,0
1,1

2,0
2,0

10
0,0

Ma
rki

na
-O

nd
arr

oa

0,6
0,6

3,9
2,4

5,7
3,1

71
,2

86
,4

2,0
8,7

0,5
0,5

0,7
12

,5
0,5

0,5
10

0,0

Ple
ntz

ia-
Mu

ng
ia

0,8
1,2

1,9
0,4

3,7
0,4

4,0
23

,3
29

,0
36

,1
96

,9
0,3

0,3
0,9

0,9
10

0,0

Biz
ka

iko
 gu

zti
zk

oa
0,9

0,0
1,1

0,0
0,0

0,0
2,1

1,5
7,5

2,3
3,5

37,
8

36
,8

1,5
3,8

94
,7

0,4
0,0

0,6
0,5

0,1
0,3

0,1
2,1

1,1
1,1

10
0,0

Gipuzkoa

De
ba

go
ien

a
0,7

5,8
0,1

0,4
7,0

0,2
3,4

0,3
0,7

1,0
0,5

6,2
73

,4
2,4

3,1
0,4

5,1
0,3

2,0
86

,7
0,1

0,1
10

0,0

Bid
as

oa
 B

eh
ere

a
0,2

0,2
70

,7
12

,7
11

,6
0,2

0,9
96

,2
3,6

3,6
10

0,0

De
ba

ba
rre

na
0,4

6,5
0,2

1,0
0,6

3,2
0,2

12
,1

3,1
78

,0
2,0

0,3
1,1

0,2
2,8

87,
6

0,3
0,3

10
0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,1
1,1

0,1
1,2

0,0
0,2

0,0
2,1

0,5
0,0

2,9
0,9

3,5
0,5

65
,9

18
,8

0,8
2,5

2,0
94

,9
1,0

1,0
10

0,0

Do
no

sti
ald

ea

0,0
0,0

0,2
0,6

0,1
0,8

0,4
6,5

0,1
32

,0
54

,6
1,2

2,8
1,4

99
,0

0,1
0,1

10
0,0

Go
ier

ri
1,4

1,4
0,2

1,7
3,1

5,0
5,6

0,2
1,1

3,4
5,6

63
,9

9,1
2,6

91
,5

2,1
2,1

10
0,0

Tol
os

ald
ea

0,8

0,8
0,6

1,5
0,3

12
,2

8,0
12

,6
59

,4
1,9

96
,5

2,7
2,7

10
0,0

Ur
ola

 K
os

ta
2,3

2,3
0,5

0,6
1,0

0,5
0,2

2,7
2,8

2,0
6,7

2,5
2,8

1,3
76

,7
94

,8
0,2

0,2
10

0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,0

0,1
1,3

0,1
0,0

1,5
0,1

1,0
0,0

0,0
1,0

0,7
0,3

0,0
3,3

8,9
9,2

6,6
29

,2
17,

6
7,9

6,0
8,8

94
,1

1,1
1,1

10
0,0

Ka
np

ok
oa

k
0,3

21
,1

1,3
0,4

8,1
2,9

34
,1

1,6
3,5

0,7
5,1

25
,3

0,4
1,5

38
,2

1,1
10

,4
0,6

9,1
4,6

2,0
27,

8
10

0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
0,3

21
,1

1,3
0,4

8,1
2,9

34
,1

1,6
3,5

0,7
5,1

25
,3

0,4
1,5

38
,2

1,1
10

,4
0,6

9,1
4,6

2,0
27,

8
10

0,0

EA
Ek

o g
uz

tiz
ko

a
1,5

0,3
12

,0
0,8

0,2
0,4

0,2
15

,4
0,9

4,2
1,3

1,9
19

,9
19

,5
0,9

2,0
50

,6
3,4

3,1
2,5

10
,1

5,8
2,8

2,0
3,0

32
,8

1,2
1,2

10
0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

97

Ta
u

la
 6

3
.

 L
a

n
 a

rr
a

zo
ia

re
n

 a
ra

b
e

ra
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
.

P
o

rt
ze

n
ta

je
a

k
 h

e
lm

u
g

a
 e

s
k

u
a

ld
e

a
re

n
 a

ra
b

e
ra

 (
%

)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
62

,6
3,2

0,5
0,4

1,4
6,7

9,2
0,6

2,1
2,6

0,5
0,8

0,8
0,9

0,1
0,0

1,5

Go
rbe

iak
o m

en
di

ing
uru

ak
0,6

40
,3

1,0
0,5

1,0
0,6

1,7
2,7

0,0
0,0

0,0
0,1

0,6
0,0

0,1
0,3

0,3
0,3

Vit
ori

a-G
as

tei
z

5,1
37,

9
83

,7
52

,9
37,

9
9,1

26
,6

70
,0

4,9
1,2

0,8
0,3

1,1
0,9

1,2
1,1

5,9
0,2

0,6
0,0

1,4
2,1

1,1
11

,9
11

,9
11

,9

Ar
ab

ak
o L

au
tad

a
0,2

2,0
3,2

39
,7

0,7
1,1

4,6
0,1

0,0
0,0

0,0
0,1

0,1
0,8

0,1
1,2

1,2
0,8

Ar
ab

ak
o M

en
dia

lde
a

0,3
0,7

0,2
48

,1
2,0

1,3
0,4

0,0
0,3

0,3
0,2

Err
iox

a A
rab

arr
a

0,3
3,9

61
,8

2,4
2,0

0,1
0,1

0,0
7,7

7,7
0,4

Ar
ab

ak
o B

ail
ara

k
0,2

0,8
0,5

0,3
1,2

47,
5

1,1
0,0

0,0
0,6

0,0
2,2

2,2
0,2

Ar
ab

ak
o g

uz
tiz

ko
a

68
,7

84
,5

89
,9

94
,0

91
,6

74
,1

79
,6

87,
4

16
,9

1,9
2,9

3,0
1,7

1,7
0,6

2,0
2,1

7,1
0,2

0,8
0,0

1,4
0,8

2,1
1,4

23
,8

23
,8

15
,3

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

5,4
4,4

0,4
0,9

37,
2

2,2
0,7

0,5
1,0

0,4
1,5

0,2
0,4

0,0
0,5

0,1
0,3

0,3
0,9

Du
ran

ga
lde

a
1,6

0,5
0,6

1,1
0,6

10
,2

62
,4

4,9
2,1

2,4
4,4

3,8
7,6

3,1
7,0

0,2
0,1

0,2
0,6

1,0
1,5

1,5
4,3

En
ka

rta
zio

ak
2,0

0,1
0,3

55
,0

1,0
1,2

0,4
2,2

0,3
0,0

0,0
3,8

3,8
1,2

Ge
rni

ka
-B

erm
eo

3,2

0,4
0,3

0,6
1,4

1,8
62

,1
0,9

1,0
3,1

3,4
3,4

0,2
0,0

0,7
0,7

1,8

Bil
bo

7,2
0,9

2,0
3,2

1,9
2,4

9,2
9,6

15
,9

10
,0

65
,3

24
,1

5,4
22

,3
37,

7
0,7

0,2
1,0

1,9
1,8

0,6
1,0

5,8
5,8

19
,8

Bil
bo

 H
an

dia
10

,1
0,8

1,0
0,1

0,7
1,8

20
,5

11
,3

21
,5

13
,1

23
,8

62
,8

1,3
29

,3
37,

1
0,8

0,8
0,5

0,6
3,2

0,3
0,7

32
,6

32
,6

19
,7

Ma
rki

na
-O

nd
arr

oa

2,5
0,0

0,8
1,2

0,3
0,1

72
,2

1,5
0,5

3,1
0,0

0,1
0,2

0,3
0,4

0,4
0,9

Ple
ntz

ia-
Mu

ng
ia

1,0
0,2

0,3
0,9

1,8
0,7

4,3
2,4

3,0
37,

2
3,9

0,2
0,0

1,5
1,5

2,0

Biz
ka

iko
 gu

zti
zk

oa
30

,5
6,5

4,7
0,4

4,3
5,1

7,0
79

,2
89

,8
93

,0
96

,3
96

,3
95

,6
86

,4
96

,9
94

,9
5,7

0,2
12

,7
2,7

0,8
5,2

2,2
3,2

46
,5

46
,5

50
,7

Gipuzkoa

De
ba

go
ien

a
7,9

1,6
0,6

6,5
1,5

0,9
2,7

0,8
0,1

0,2
1,9

0,4
73

,5
3,3

1,0
0,2

6,1
0,6

2,2
9,0

0,4
0,4

3,4

Bid
as

oa
 B

eh
ere

a
0,0

0,0
71

,9
4,0

6,4
0,2

1,5
0,0

9,4
9,6

9,6
3,2

De
ba

ba
rre

na
1,0

3,8
0,3

0,1
0,1

8,8
0,3

0,6
2,3

77,
2

0,5
0,1

1,0
0,3

6,6
0,5

0,5
2,5

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,7
0,9

0,8
0,8

0,4
0,6

0,3
1,1

0,2
0,5

0,6
2,8

11
,3

2,0
66

,5
32

,8
3,0

12
,6

6,7
29

,5
8,4

8,4
10

,2

Do
no

sti
ald

ea

0,3
0,0

0,2
0,2

0,5
0,1

0,6
11

,8
0,3

17,
9

52
,8

2,4
7,8

2,5
17,

0
0,6

0,6
5,6

Go
ier

ri
0,3

0,3
0,2

0,3
0,5

0,3
4,9

0,2
1,4

1,0
2,8

66
,8

13
,4

2,5
8,3

5,2
5,2

3,0

Tol
os

ald
ea

2,1

0,1
0,3

1,0
0,2

2,4
2,8

9,0
59

,9
1,3

5,9
4,5

4,5
2,0

Ur
ola

 K
os

ta
0,6

0,5
1,6

0,4
0,1

0,1
0,7

0,2
2,5

2,5
2,0

1,3
3,0

2,0
78

,0
8,9

0,5
0,5

3,1

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,7

7,9
3,5

3,7
6,5

3,2
3,9

7,9
1,1

0,3
1,7

1,2
12

,5
0,3

2,1
86

,9
96

,1
86

,8
95

,4
99

,2
91

,5
98

,0
95

,7
94

,5
29

,8
29

,8
32

,9

Ka
np

ok
oa

k
1,1

2,0
1,9

1,9
21

,6
15

,3
2,5

0,4
3,1

0,4
0,3

1,4
0,5

0,9
0,8

0,3
3,7

0,3
1,0

1,8
1,1

0,9
1,1

Ka
np

ok
oe

n g
uz

tiz
ko

a
1,1

2,0
1,9

1,9
21

,6
15

,3
2,5

0,4
3,1

0,4
0,3

1,4
0,5

0,9
0,8

0,3
3,7

0,3
1,0

1,8
1,1

0,9
1,1

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

98

Ta
u

la
 6

4
.

 A
is

ia
 a

rr
a

zo
ia

re
n

 a
ra

b
e

ra
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
17.

28
0

21
17.

30
1

78
5

15
0

97
1.0

32
18

.33
3

Go
rbe

iak
o m

en
di

ing
uru

ak
2.1

85
80

1
2.9

86
42

42
3.0

28

Vit
ori

a-G
as

tei
z

82
2

16
3.0

08
81

4
48

51
16

4.7
43

28
6

24
9

24
9

78
4

21
9

20
5

28
9

36
7

1.0
80

16
6.6

07

Ar
ab

ak
o L

au
tad

a
1.0

97
8.7

83
29

7
10

.17
6

11
6

11
6

51
51

10
.34

3

Ar
ab

ak
o M

en
dia

lde
a

68
1.6

71
1.7

38
44

44
1.7

82

Err
iox

a A
rab

arr
a

5.1
05

5.1
05

34
5

34
5

5.4
49

Ar
ab

ak
o B

ail
ara

k
31

26
8

1.7
66

2.0
64

176
176

2.2
40

Ar
ab

ak
o g

uz
tiz

ko
a

17.
28

0
3.0

06
16

5.0
24

9.8
64

1.7
19

5.1
05

2.1
13

20
4.1

12
78

5
43

6
24

9
38

8
1.8

58
33

5
20

5
28

9
36

7
1.1

96
61

5
61

5
20

7.7
82

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

68
0

27
2

95
2

11
.82

2
52

1
62

0
19

5
13

.15
8

14
.11

0

Du
ran

ga
lde

a
15

0
15

0
52

1
49

.91
8

1.2
20

89
2

13
0

52
.68

2
1.0

78
32

4
49

0
1.8

92
54

.72
5

En
ka

rta
zio

ak
56

56
18

.65
6

95
18

.75
2

10
4

10
4

18
.91

2

Ge
rni

ka
-B

erm
eo

24

.45
8

1.2
39

33
2

97
6

27.
00

4
27.

00
4

Bil
bo

24
9

24
9

50
9

85
3

95
1.3

11
23

8.7
02

12
.28

2
23

9
1.3

45
25

5.3
38

39
9

39
9

39
5

39
5

25
6.3

81

Bil
bo

 H
an

dia
19

6
42

85
4

1.0
92

35
1.9

41
79

1
14

.51
6

31
9.0

67
23

9
2.8

43
33

9.4
31

38
7

33
6

72
3

92
4

92
4

34
2.1

71

Ma
rki

na
-O

nd
arr

oa

23
9

17.
78

1
18

.02
1

26
8

26
8

11
7

11
7

18
.40

7

Ple
ntz

ia-
Mu

ng
ia

1.0
98

48
8

2.7
72

18
.87

2
23

.23
0

14
2

11
9

26
1

29
0

29
0

23
.78

1

Biz
ka

iko
 gu

zti
zk

oa
1.0

26
31

4
1.1

03
56

2.5
00

12
.88

8
53

.23
3

18
.75

2
27.

65
7

25
7.1

19
33

5.5
41

18
.39

0
24

.03
6

74
7.6

16
1.8

87
71

1
33

6
60

9
3.5

44
1.8

31
1.8

31
75

5.4
90

Gipuzkoa

De
ba

go
ien

a
34

21
9

11
6

36
9

42
.01

3
88

7
18

5
70

39
5

43
.55

0
43

.91
9

Bid
as

oa
 B

eh
ere

a
51

.35
9

10
3

1.3
30

40
1

56
2

26
6

54
.02

2
71

9
71

9
54

.74
1

De
ba

ba
rre

na
35

8
35

8
1.3

98
12

2
26

8
14

2
1.9

30
65

6
29

.91
5

25
3

22
9

29
3

31
.34

5
92

92
33

.72
5

Do
no

sti
a-S

an
 S

eb
as

tiá
n

47
9

46
2

94
1

11
6

1.4
19

10
6

12
1.6

98
5.2

57
80

5
1.3

58
13

0.7
58

61
6

61
6

13
2.3

15

Do
no

sti
ald

ea

33
6

33
6

40
1

10
7

5.9
46

82
.76

9
1.4

52
34

9
91

.02
4

20
6

20
6

91
.56

6

Go
ier

ri
12

9
12

9
70

37.
06

3
31

1
65

9
38

.10
4

98
98

38
.33

1

Tol
os

ald
ea

12

9
12

9
56

2
1.1

04
1.0

28
63

8
27.

55
6

10
9

30
.99

7
31

.12
6

Ur
ola

 K
os

ta
70

2
70

2
53

6
13

0
11

9
78

6
26

4
26

6
29

3
1.2

48
34

9
65

9
10

9
49

.40
0

52
.58

8
14

9
14

9
54

.22
5

Gip
uz

ko
ak

o g
uz

tiz
ko

a
34

1.4
09

11
6

1.5
59

2.4
13

1.0
48

39
9

26
1

4.1
21

43
.12

0
54

.00
7

31
.41

0
13

1.7
63

90
.03

2
38

.43
1

30
.79

6
52

.82
8

47
2.3

87
1.8

80
1.8

80
47

9.9
48

Ka
np

ok
oa

k
23

9
44

57
9

176
1.0

38
10

4
39

5
1.9

15
11

7
11

7
2.6

49
76

1
92

52
1

65
0

98
2.1

21
15

5
15

5
5.9

63

Ka
np

ok
oe

n g
uz

tiz
ko

a
23

9
44

57
9

176
1.0

38
10

4
39

5
1.9

15
11

7
11

7
2.6

49
76

1
92

52
1

65
0

98
2.1

21
15

5
15

5
5.9

63

EA
Ek

o g
uz

tiz
ko

a
18

.54
6

3.3
55

167
.53

6
9.9

80
1.8

19
5.6

83
2.2

89
20

9.2
09

13
.67

3
56

.08
2

18
.85

6
27.

65
7

25
7.7

63
33

8.8
92

18
.90

6
24

.41
4

75
6.2

44
43

.45
4

54
.76

8
33

.59
5

13
2.9

95
91

.01
8

38
.81

8
30

.79
6

53
.80

4
479

.24
8

4.4
82

4.4
82

1.4
49

.18
3

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

99

Ta
u

la
 6

5
.

 A
is

ia
 a

rr
a

zo
ia

re
n

 a
ra

b
e

ra
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
.

P
o

rt
ze

n
ta

je
a

k
 j

a
to

rr
iz

k
o

 e
s

k
u

a
ld

e
a

re
n

 a
ra

b
e

ra
 (

%
)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
94

,3
0,1

94
,4

4,3
0,8

0,5
5,6

10
0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
72

,2
26

,4
98

,6
1,4

1,4
10

0,0

Vit
ori

a-G
as

tei
z

0,5
97,

8
0,5

0,0
0,0

98
,9

0,2
0,1

0,1
0,5

0,1
0,1

0,2
0,2

0,6
10

0,0

Ar
ab

ak
o L

au
tad

a
10

,6
84

,9
2,9

98
,4

1,1
1,1

0,5
0,5

10
0,0

Ar
ab

ak
o M

en
dia

lde
a

3,8
93

,7
97,

5
2,5

2,5
10

0,0

Err
iox

a A
rab

arr
a

93
,7

93
,7

6,3
6,3

10
0,0

Ar
ab

ak
o B

ail
ara

k
1,4

12
,0

78
,8

92
,1

7,9
7,9

10
0,0

Ar
ab

ak
o g

uz
tiz

ko
a

8,3
1,4

79
,4

4,7
0,8

2,5
1,0

98
,2

0,4
0,2

0,1
0,2

0,9
0,2

0,1
0,1

0,2
0,6

0,3
0,3

10
0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

4,8
1,9

6,7
83

,8
3,7

4,4
1,4

93
,3

10
0,0

Du
ran

ga
lde

a
0,3

0,3
1,0

91
,2

2,2
1,6

0,2
96

,3
2,0

0,6
0,9

3,5
10

0,0

En
ka

rta
zio

ak
0,3

0,3
98

,6
0,5

99
,2

0,6
0,6

10
0,0

Ge
rni

ka
-B

erm
eo

90

,6
4,6

1,2
3,6

10
0,0

10
0,0

Bil
bo

0,1
0,1

0,2
0,3

0,0
0,5

93
,1

4,8
0,1

0,5
99

,6
0,2

0,2
0,2

0,2
10

0,0

Bil
bo

 H
an

dia
0,1

0,0
0,2

0,3
0,0

0,6
0,2

4,2
93

,2
0,1

0,8
99

,2
0,1

0,1
0,2

0,3
0,3

10
0,0

Ma
rki

na
-O

nd
arr

oa

1,3
96

,6
97,

9
1,5

1,5
0,6

0,6
10

0,0

Ple
ntz

ia-
Mu

ng
ia

4,6
2,1

11
,7

79
,4

97,
7

0,6
0,5

1,1
1,2

1,2
10

0,0

Biz
ka

iko
 gu

zti
zk

oa
0,1

0,0
0,1

0,0
0,3

1,7
7,0

2,5
3,7

34
,0

44
,4

2,4
3,2

99
,0

0,2
0,1

0,0
0,1

0,5
0,2

0,2
10

0,0

Gipuzkoa

De
ba

go
ien

a
0,1

0,5
0,3

0,8
95

,7
2,0

0,4
0,9

99
,2

10
0,0

Bid
as

oa
 B

eh
ere

a
93

,8
0,2

2,4
0,7

1,0
0,5

98
,7

1,3
1,3

10
0,0

De
ba

ba
rre

na
1,1

1,1
4,1

0,4
0,8

0,4
5,7

1,9
88

,7
0,7

0,7
0,9

92
,9

0,3
0,3

10
0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,4
0,3

0,7
0,1

1,1
0,1

92
,0

4,0
0,6

1,0
98

,8
0,5

0,5
10

0,0

Do
no

sti
ald

ea

0,4
0,4

0,4
0,1

6,5
90

,4
1,6

0,4
99

,4
0,2

0,2
10

0,0

Go
ier

ri
0,3

0,3
0,2

96
,7

0,8
1,7

99
,4

0,3
0,3

10
0,0

Tol
os

ald
ea

0,4

0,4
1,8

3,5
3,3

2,1
88

,5
0,3

99
,6

10
0,0

Ur
ola

 K
os

ta
1,3

1,3
1,0

0,2
0,2

1,4
0,5

0,5
0,5

2,3
0,6

1,2
0,2

91
,1

97,
0

0,3
0,3

10
0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,0

0,3
0,0

0,3
0,5

0,2
0,1

0,1
0,9

9,0
11

,3
6,5

27,
5

18
,8

8,0
6,4

11
,0

98
,4

0,4
0,4

10
0,0

Ka
np

ok
oa

k
4,0

0,7
9,7

3,0
17,

4
1,7

6,6
32

,1
2,0

2,0
44

,4
12

,8
1,5

8,7
10

,9
1,6

35
,6

2,6
2,6

10
0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
4,0

0,7
9,7

3,0
17,

4
1,7

6,6
32

,1
2,0

2,0
44

,4
12

,8
1,5

8,7
10

,9
1,6

35
,6

2,6
2,6

10
0,0

EA
Ek

o g
uz

tiz
ko

a
1,3

0,2
11

,6
0,7

0,1
0,4

0,2
14

,4
0,9

3,9
1,3

1,9
17,8

23
,4

1,3
1,7

52
,2

3,0
3,8

2,3
9,2

6,3
2,7

2,1
3,7

33
,1

0,3
0,3

10
0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

100

Ta
u

la
 6

6
.

 A
is

ia
 a

rr
a

zo
ia

re
n

 a
ra

b
e

ra
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
.

P
o

rt
ze

n
ta

je
a

k
 h

e
lm

u
g

a
 e

s
k

u
a

ld
e

a
re

n
 a

ra
b

e
ra

 (
%

)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
93

,2
0,0

8,3
5,7

0,3
0,0

0,1
1,3

Go
rbe

iak
o m

en
di

ing
uru

ak
65

,1
0,5

1,4
0,0

0,0
0,2

Vit
ori

a-G
as

tei
z

24
,5

97,
3

8,2
2,6

2,2
78

,7
0,5

0,1
0,1

0,1
0,5

0,6
0,7

0,7
0,2

11
,5

Ar
ab

ak
o L

au
tad

a
0,7

88
,0

13
,0

4,9
0,3

0,0
1,1

1,1
0,7

Ar
ab

ak
o M

en
dia

lde
a

0,0
91

,8
0,8

1,0
1,0

0,1

Err
iox

a A
rab

arr
a

89
,8

2,4
7,7

7,7
0,4

Ar
ab

ak
o B

ail
ara

k
0,0

2,7
77,

1
1,0

3,9
3,9

0,2

Ar
ab

ak
o g

uz
tiz

ko
a

93
,2

89
,6

98
,5

98
,8

94
,5

89
,8

92
,3

97,
6

5,7
0,8

0,1
0,1

0,2
0,8

0,6
0,7

0,7
0,2

13
,7

13
,7

14
,3

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

3,7
8,1

0,5
86

,5
0,9

0,2
0,1

1,7
1,0

Du
ran

ga
lde

a
0,8

0,1
3,8

89
,0

0,5
0,3

0,7
7,0

3,2
0,2

0,9
0,4

3,8

En
ka

rta
zio

ak
3,1

0,0
98

,9
0,0

2,5
2,3

2,3
1,3

Ge
rni

ka
-B

erm
eo

88

,4
0,5

0,1
4,0

3,6
1,9

Bil
bo

0,1
0,1

3,7
1,5

0,5
4,7

92
,6

3,6
1,3

5,5
33

,8
1,2

0,1
8,8

8,8
17,

7

Bil
bo

 H
an

dia
1,1

1,3
0,5

0,5
0,3

3,5
2,9

5,6
94

,1
1,3

11
,6

44
,9

0,3
0,4

0,2
20

,6
20

,6
23

,6

Ma
rki

na
-O

nd
arr

oa

0,1
94

,1
2,4

0,8
0,1

2,6
2,6

1,3

Ple
ntz

ia-
Mu

ng
ia

4,0
0,2

0,8
77,

3
3,1

0,4
0,2

0,1
6,5

6,5
1,6

Biz
ka

iko
 gu

zti
zk

oa
5,5

9,4
0,7

3,1
1,2

94
,3

94
,9

99
,4

10
0,0

99
,8

99
,0

97,
3

98
,5

98
,9

5,6
0,5

0,4
1,1

0,7
40

,9
40

,9
52

,1

Gipuzkoa

De
ba

go
ien

a
1,0

0,1
1,2

0,2
96

,7
2,6

0,1
0,2

0,7
9,1

3,0

Bid
as

oa
 B

eh
ere

a
93

,8
0,3

1,0
0,4

1,8
0,5

11
,3

16
,0

16
,0

3,8

De
ba

ba
rre

na
0,2

0,2
2,5

0,0
1,4

0,6
0,3

1,5
89

,0
0,2

0,3
0,5

6,5
2,1

2,1
2,3

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,9
0,1

0,1
0,3

2,6
0,3

91
,5

5,8
2,6

2,5
27,

3
13

,8
13

,8
9,1

Do
no

sti
ald

ea

0,1
0,0

0,7
0,3

4,5
90

,9
4,7

0,6
19

,0
4,6

4,6
6,3

Go
ier

ri
0,1

0,1
0,2

95
,5

1,0
1,2

8,0
2,2

2,2
2,6

Tol
os

ald
ea

0,0

0,0
1,0

0,8
1,1

1,6
89

,5
0,2

6,5
2,1

Ur
ola

 K
os

ta
0,4

0,3
1,0

0,7
0,5

0,1
0,6

0,5
0,9

0,9
0,4

1,7
0,4

91
,8

11
,0

3,3
3,3

3,7

Gip
uz

ko
ak

o g
uz

tiz
ko

a
1,0

0,8
1,2

0,7
4,3

0,3
2,1

1,1
0,5

99
,2

98
,6

93
,5

99
,1

98
,9

99
,0

10
0,0

98
,2

98
,6

42
,0

42
,0

33
,1

Ka
np

ok
oa

k
1,3

2,4
10

,2
7,7

0,5
0,6

0,2
0,6

0,6
0,5

0,4
1,4

0,3
0,4

0,7
0,3

0,4
3,5

3,5
0,4

Ka
np

ok
oe

n g
uz

tiz
ko

a
1,3

2,4
10

,2
7,7

0,5
0,6

0,2
0,6

0,6
0,5

0,4
1,4

0,3
0,4

0,7
0,3

0,4
3,5

3,5
0,4

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

101

Ta
u

la
 6

7
.

 E
ro

s
k

e
ta

 a
rr

a
zo

ia
g

a
ti

k
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
6.0

06
6.0

06
69

33
5

92
49

6
6.5

02

Go
rbe

iak
o m

en
di

ing
uru

ak
67

5
57

9
1.2

54
14

7
26

17
2

1.4
26

Vit
ori

a-G
as

tei
z

57
9

51
.71

6
36

4
98

85
52

.84
1

52
24

9
30

1
53

.14
2

Ar
ab

ak
o L

au
tad

a
31

5
1.3

39
1.6

54
1.6

54

Ar
ab

ak
o M

en
dia

lde
a

10
8

24
4

22
37

5
30

30
40

4

Err
iox

a A
rab

arr
a

1.0
58

1.0
58

1.2
71

1.2
71

2.3
29

Ar
ab

ak
o B

ail
ara

k
11

7
22

53
3

67
2

25
7

25
7

92
9

Ar
ab

ak
o g

uz
tiz

ko
a

6.0
06

1.2
54

52
.83

4
1.7

03
36

5
1.0

58
64

0
63

.86
0

12
2

33
5

34
1

79
8

14
7

26
172

1.5
57

1.5
57

66
.38

7

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

69
52

12
2

3.1
54

12
4

70
3.3

49
3.4

71

Du
ran

ga
lde

a
18

.62
7

11
7

25
0

86
2

10
9

19
.96

5
37

9
37

9
20

.34
4

En
ka

rta
zio

ak
6.6

21
41

2
35

8
7.3

90
7.3

90

Ge
rni

ka
-B

erm
eo

11

7
10

.63
6

14
0

10
.89

3
10

.89
3

Bil
bo

33
5

33
5

18
5

46
0

41
2

14
0

74
.76

4
3.0

34
89

14
6

79
.23

0
12

7
12

7
79

.69
2

Bil
bo

 H
an

dia
175

24
9

42
4

15
0

59
7

35
8

3.8
27

10
9.1

78
1.5

16
11

5.6
26

11
0

11
0

11
6.1

59

Ma
rki

na
-O

nd
arr

oa

10
9

89
3.1

97
3.3

95
3.3

95

Ple
ntz

ia-
Mu

ng
ia

18
5

1.5
32

9.7
01

11
.41

8
11

.41
8

Biz
ka

iko
 gu

zti
zk

oa
57

9
30

1
88

0
3.4

89
19

.90
9

7.3
90

10
.89

3
79

.79
2

11
5.0

35
3.3

95
11

.36
3

25
1.2

66
12

7
11

0
23

6
37

9
37

9
25

2.7
62

Gipuzkoa

De
ba

go
ien

a
14

7
14

7
14

.15
6

39
2

14
.54

8
14

.69
5

Bid
as

oa
 B

eh
ere

a
25

.32
5

56
4

25
0

26
.13

9
20

3
20

3
26

.34
2

De
ba

ba
rre

na
59

59
10

.32
5

83
15

1
10

.55
9

10
.61

8

Do
no

sti
a-S

an
 S

eb
as

tiá
n

56
4

41
.15

7
4.1

58
72

8
28

8
1.0

69
47.

96
4

47.
96

4

Do
no

sti
ald

ea

41
5

20
5

4.1
77

32
.23

0
27

1
27

1
19

7
37.

76
5

37
5

37
5

38
.14

0

Go
ier

ri
72

8
18

.09
8

88
18

.91
4

18
.91

4

Tol
os

ald
ea

16

8
27

1
88

9.0
23

34
6

9.8
97

9.8
97

Ur
ola

 K
os

ta
11

0
11

0
25

0
15

1
1.1

52
19

7
34

6
15

.75
3

17.
84

8
17.

95
8

Gip
uz

ko
ak

o g
uz

tiz
ko

a
14

7
14

7
59

11
0

16
9

14
.15

6
26

.55
5

11
.07

3
47.

94
7

36
.93

8
19

.18
5

10
.01

6
17.

76
5

18
3.6

34
57

8
57

8
18

4.5
27

Ka
np

ok
oa

k
30

1.2
73

25
7

1.5
59

37
9

37
9

20
3

37
5

57
8

64
64

2.5
80

Ka
np

ok
oe

n g
uz

tiz
ko

a
30

1.2
73

25
7

1.5
59

37
9

37
9

20
3

37
5

57
8

64
64

2.5
80

EA
Ek

o g
uz

tiz
ko

a
6.5

85
1.4

00
53

.13
6

1.7
03

39
5

2.3
31

89
7

66
.44

6
3.6

11
20

.28
8

7.3
90

10
.89

3
80

.18
6

11
5.4

86
3.3

95
11

.36
3

25
2.6

11
14

.30
2

26
.75

8
11

.19
9

47.
94

7
37.

31
2

19
.18

5
10

.04
2

17.8
75

18
4.6

20
2.5

78
2.5

78
50

6.2
56

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

102

Ta
u

la
 6

8
.

 E
ro

s
k

e
ta

 a
rr

a
zo

ia
g

a
ti

k
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
.

P
o

rt
ze

n
ta

je
a

k
 j

a
to

rr
iz

k
o

 e
s

k
u

a
ld

e
a

re
n

 a
ra

b
e

ra
 (

%
)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
92

,4
92

,4
1,1

5,2
1,4

7,6
10

0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
47,

3
40

,6
87,

9
10

,3
1,8

12
,1

10
0,0

Vit
ori

a-G
as

tei
z

1,1
97,

3
0,7

0,2
0,2

99
,4

0,1
0,5

0,6
10

0,0

Ar
ab

ak
o L

au
tad

a
19

,0
81

,0
10

0,0
10

0,0

Ar
ab

ak
o M

en
dia

lde
a

26
,8

60
,3

5,5
92

,7
7,3

7,3
10

0,0

Err
iox

a A
rab

arr
a

45
,4

45
,4

54
,6

54
,6

10
0,0

Ar
ab

ak
o B

ail
ara

k
12

,6
2,4

57,
4

72
,4

27,
6

27,
6

10
0,0

Ar
ab

ak
o g

uz
tiz

ko
a

9,0
1,9

79
,6

2,6
0,5

1,6
1,0

96
,2

0,2
0,5

0,5
1,2

0,2
0,0

0,3
2,3

2,3
10

0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

2,0
1,5

3,5
90

,9
3,6

2,0
96

,5
10

0,0

Du
ran

ga
lde

a
91

,6
0,6

1,2
4,2

0,5
98

,1
1,9

1,9
10

0,0

En
ka

rta
zio

ak
89

,6
5,6

4,8
10

0,0
10

0,0

Ge
rni

ka
-B

erm
eo

1,1

97,
6

1,3
10

0,0
10

0,0

Bil
bo

0,4
0,4

0,2
0,6

0,5
0,2

93
,8

3,8
0,1

0,2
99

,4
0,2

0,2
10

0,0

Bil
bo

 H
an

dia
0,2

0,2
0,4

0,1
0,5

0,3
3,3

94
,0

1,3
99

,5
0,1

0,1
10

0,0

Ma
rki

na
-O

nd
arr

oa

3,2
2,6

0,0
94

,2
10

0,0
10

0,0

Ple
ntz

ia-
Mu

ng
ia

1,6
13

,4
85

,0
10

0,0
10

0,0

Biz
ka

iko
 gu

zti
zk

oa
0,2

0,1
0,3

1,4
7,9

2,9
4,3

31
,6

45
,5

1,3
4,5

99
,4

0,1
0,0

0,1
0,2

0,2
10

0,0

Gipuzkoa

De
ba

go
ien

a
1,0

1,0
96

,3
2,7

99
,0

10
0,0

Bid
as

oa
 B

eh
ere

a
96

,1
2,1

0,9
99

,2
0,8

0,8
10

0,0

De
ba

ba
rre

na
0,6

0,6
97,

2
0,8

1,4
99

,4
10

0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

1,2
85

,8
8,7

1,5
0,6

2,2
10

0,0
10

0,0

Do
no

sti
ald

ea

1,1
0,5

11
,0

84
,5

0,7
0,7

0,5
99

,0
1,0

1,0
10

0,0

Go
ier

ri
3,8

95
,7

0,5
10

0,0
10

0,0

Tol
os

ald
ea

1,7

2,7
0,9

91
,2

3,5
10

0,0
10

0,0

Ur
ola

 K
os

ta
0,6

0,6
1,4

0,8
6,4

1,1
1,9

87,
7

99
,4

10
0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,1

0,1
0,0

0,1
0,1

7,7
14

,4
6,0

26
,0

20
,0

10
,4

5,4
9,6

99
,5

0,3
0,3

10
0,0

Ka
np

ok
oa

k
1,1

49
,3

9,9
60

,4
14

,7
14

,7
7,9

14
,5

22
,4

2,5
2,5

10
0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
1,1

49
,3

9,9
60

,4
14

,7
14

,7
7,9

14
,5

22
,4

2,5
2,5

10
0,0

EA
Ek

o g
uz

tiz
ko

a
1,3

0,3
10

,5
0,3

0,1
0,5

0,2
13

,1
0,7

4,0
1,5

2,2
15

,8
22

,8
0,7

2,2
49

,9
2,8

5,3
2,2

9,5
7,4

3,8
2,0

3,5
36

,5
0,5

0,5
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

103

Ta
u

la
 6

9
.

 E
ro

s
k

e
ta

 a
rr

a
zo

ia
g

a
ti

k
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
.

P
o

rt
ze

n
ta

je
a

k
 h

e
lm

u
g

a
 e

s
k

u
a

ld
e

a
re

n
 a

ra
b

e
ra

 (
%

)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
91

,2
9,0

1,9
0,4

0,1
0,2

1,3

Go
rbe

iak
o m

en
di

ing
uru

ak
48

,2
1,1

1,9
1,0

0,3
0,1

0,3

Vit
ori

a-G
as

tei
z

41
,3

97,
3

21
,4

24
,9

9,4
79

,5
1,5

0,2
0,1

10
,5

Ar
ab

ak
o L

au
tad

a
0,6

78
,6

2,5
0,3

Ar
ab

ak
o M

en
dia

lde
a

0,2
61

,9
2,5

0,6
1,2

1,2
0,1

Err
iox

a A
rab

arr
a

45
,4

1,6
49

,3
49

,3
0,5

Ar
ab

ak
o B

ail
ara

k
0,2

5,7
59

,5
1,0

10
,0

10
,0

0,2

Ar
ab

ak
o g

uz
tiz

ko
a

91
,2

89
,5

99
,4

10
0,0

92
,5

45
,4

71
,4

96
,1

3,4
0,4

0,3
0,3

1,0
0,3

0,1
60

,4
60

,4
13

,1

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

1,1
0,1

0,2
87,

4
0,2

0,1
1,3

0,7

Du
ran

ga
lde

a
91

,8
1,1

0,3
0,7

3,2
7,9

14
,7

14
,7

4,0

En
ka

rta
zio

ak
89

,6
0,5

0,3
2,9

1,5

Ge
rni

ka
-B

erm
eo

0,6

97,
6

0,2
4,3

2,2

Bil
bo

5,1
0,5

5,1
2,3

5,6
1,3

93
,2

2,6
2,6

1,3
31

,4
1,1

0,1
15

,7

Bil
bo

 H
an

dia
2,7

0,5
0,6

4,1
2,9

4,8
4,8

94
,5

13
,3

45
,8

0,6
0,1

22
,9

Ma
rki

na
-O

nd
arr

oa

0,5
0,1

94
,2

1,3
0,7

Ple
ntz

ia-
Mu

ng
ia

0,2
1,3

85
,4

4,5
2,3

Biz
ka

iko
 gu

zti
zk

oa
8,8

0,6
1,3

96
,6

98
,1

10
0,0

10
0,0

99
,5

99
,6

10
0,0

10
0,0

99
,5

1,1
0,6

0,1
14

,7
14

,7
49

,9

Gipuzkoa

De
ba

go
ien

a
10

,5
0,2

99
,0

3,5
7,9

2,9

Bid
as

oa
 B

eh
ere

a
94

,6
1,2

1,4
14

,2
7,9

7,9
5,2

De
ba

ba
rre

na
0,1

0,0
92

,2
0,2

0,8
5,7

2,1

Do
no

sti
a-S

an
 S

eb
as

tiá
n

2,1
85

,8
11

,1
3,8

2,9
6,0

26
,0

9,5

Do
no

sti
ald

ea

1,6
1,8

8,7
86

,4
1,4

2,7
1,1

20
,5

14
,5

14
,5

7,5

Go
ier

ri
1,5

94
,3

0,9
10

,2
3,7

Tol
os

ald
ea

0,4

0,7
0,5

89
,9

1,9
5,4

2,0

Ur
ola

 K
os

ta
0,1

0,0
0,9

1,3
2,4

0,5
3,4

88
,1

9,7
3,5

Gip
uz

ko
ak

o g
uz

tiz
ko

a
10

,5
0,2

0,1
0,1

0,1
99

,0
99

,2
98

,9
10

0,0
99

,0
10

0,0
99

,7
99

,4
99

,5
22

,4
22

,4
36

,4

Ka
np

ok
oa

k
7,5

54
,6

28
,6

2,3
1,9

0,2
0,8

1,0
0,3

2,5
2,5

0,5

Ka
np

ok
oe

n g
uz

tiz
ko

a
7,5

54
,6

28
,6

2,3
1,9

0,2
0,8

1,0
0,3

2,5
2,5

0,5

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

104

Ta
u

la
 7

0
.

 I
k

a
s

k
e

ta
 a

rr
a

zo
ia

g
a

ti
k

 e
s

k
u

a
ld

e
k

a
 b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
ie

n
 b

a
n

a
k

e
ta

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
9.8

13
89

9.9
02

31
1

44
5

25
4

1.0
10

32
6

32
6

11
.23

7

Go
rbe

iak
o m

en
di

ing
uru

ak
14

1.6
48

50
1

15
3

58
2.3

74
69

69
2.4

43

Vit
ori

a-G
as

tei
z

89
41

9
95

.31
0

2.6
66

89
10

3
14

2
98

.81
8

17
5

2.7
58

84
5

3.7
79

63
5

24
5

88
0

10
3.4

77

Ar
ab

ak
o L

au
tad

a
2.9

11
2.5

37
56

58
5.5

62
51

51
5.6

12

Ar
ab

ak
o M

en
dia

lde
a

18
8

10
3

56
43

3
77

9
77

9

Err
iox

a A
rab

arr
a

14
2

2.2
09

43
2.3

95
90

90
52

5
52

5
3.0

10

Ar
ab

ak
o B

ail
ara

k
58

15
7

78
43

46
3

79
9

12
8

12
8

92
7

Ar
ab

ak
o g

uz
tiz

ko
a

9.9
16

2.3
12

99
.21

2
5.3

38
73

2
2.3

56
76

4
12

0.6
29

48
6

3.2
04

1.1
50

4.8
39

70
3

66
0

1.3
64

65
3

65
3

12
7.4

85

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

31
1

23
1

54
2

4.3
51

28
8

58
4

23
0

5.4
54

80
80

6.0
76

Du
ran

ga
lde

a
28

8
28

.08
4

19
3

2.1
57

45
4

11
4

31
.29

0
78

4
1.4

78
2.2

62
33

.55
2

En
ka

rta
zio

ak
12

9
12

9
5.8

86
1.0

07
45

5
7.3

48
48

48
7.5

26

Ge
rni

ka
-B

erm
eo

19

3
15

.92
0

1.0
13

43
5

14
9

12
2

17.
83

3
17.

83
3

Bil
bo

34
1

2.4
96

2.8
37

55
8

2.7
37

1.3
15

90
8

11
6.9

07
20

.26
5

57
2.0

33
14

4.7
80

15
9

43
6

38
7

98
2

46
4

46
4

14
9.0

63

Bil
bo

 H
an

dia
25

4
84

5
51

1.1
50

18
2

45
4

58
8

29
1

16
.55

5
11

8.1
49

3.6
62

13
9.8

80
71

5
59

1
1.3

06
14

2.3
36

Ma
rki

na
-O

nd
arr

oa

11
4

14
9

57
7.1

44
7.4

63
13

0
15

2
24

7
52

9
7.9

92

Ple
ntz

ia-
Mu

ng
ia

2.2
09

3.1
19

12
.24

0
17.

56
8

17.
56

8

Biz
ka

iko
 gu

zti
zk

oa
90

6
3.7

01
51

4.6
58

5.3
79

31
.87

0
7.7

89
17.

46
2

14
0.4

88
14

3.1
08

7.4
63

18
.05

7
37

1.6
16

1.6
29

1.7
89

1.4
02

38
7

5.2
08

46
4

46
4

38
1.9

46

Gipuzkoa

De
ba

go
ien

a
34

63
5

66
9

78
4

71
5

14
7

1.6
46

18
.65

7
13

4
29

1
15

8
11

0
19

.34
9

21
.66

4

Bid
as

oa
 B

eh
ere

a
27.

50
7

2.0
71

15
3

29
.73

2
29

.73
2

De
ba

ba
rre

na
1.4

45
15

9
21

7
15

2
1.9

73
13

4
12

.37
9

34
8

13
2

12
.99

4
14

.96
7

Do
no

sti
a-S

an
 S

eb
as

tiá
n

32
6

24
5

90
66

0
48

80
3

24
7

1.0
98

10
7

1.8
60

25
8

61
.23

5
8.7

54
31

9
1.5

97
98

1
75

.11
1

76
.87

0

Do
no

sti
ald

ea

47
0

8.3
23

32
.26

1
27

8
45

0
16

5
41

.94
7

41
.94

7

Go
ier

ri
15

8
63

2
27

8
19

.33
2

2.3
32

22
.73

1
22

.73
1

Tol
os

ald
ea

11

2
15

3
1.2

45
45

0
2.3

32
11

.53
8

15
.83

1
15

.83
1

Ur
ola

 K
os

ta
13

0
13

0
17

9
24

2
1.3

46
16

5
16

5
23

.25
9

25
.35

5
25

.48
5

Gip
uz

ko
ak

o g
uz

tiz
ko

a
32

6
34

88
0

90
1.3

29
2.2

29
48

1.0
92

93
2

54
6

4.8
47

19
.34

8
29

.99
1

13
.01

3
75

.49
2

41
.90

7
22

.41
8

16
.23

5
24

.64
6

24
3.0

50
24

9.2
26

Ka
np

ok
oa

k
52

5
12

8
65

3
48

3
48

3
1.1

36

Ka
np

ok
oe

n g
uz

tiz
ko

a
52

5
12

8
65

3
48

3
48

3
1.1

36

EA
Ek

o g
uz

tiz
ko

a
11

.14
7

2.3
46

10
3.7

93
5.3

89
73

2
2.9

70
89

2
12

7.2
69

5.8
65

34
.09

9
7.8

37
17.4

62
14

4.7
83

14
5.6

73
8.0

09
18

.05
7

38
1.7

85
21

.68
1

29
.99

1
14

.80
2

77.
55

4
41

.90
7

22
.41

8
16

.23
5

25
.03

3
24

9.6
22

1.1
17

1.1
17

75
9.7

93

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

105

Ta
u

la
 7

1
.

 I
k

a
s

k
e

ta
 a

rr
a

zo
ia

g
a

ti
k

 e
s

k
u

a
ld

e
k

a
 b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
ie

n
 b

a
n

a
k

e
ta

.
P

o
rt

ze
n

ta
je

a
k

 j
a

to
rr

iz
k

o
 e

s
k

u
a

ld
e

a
re

n
 a

ra
b

e
ra

 (
%

)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
87,

3
0,8

88
,1

2,8
4,0

2,3
9,0

2,9
2,9

10
0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
0,6

67,
5

20
,5

6,3
2,4

97,
2

2,8
2,8

10
0,0

Vit
ori

a-G
as

tei
z

0,1
0,4

92
,1

2,6
0,1

0,1
0,1

95
,5

0,2
2,7

0,8
3,7

0,6
0,2

0,9
10

0,0

Ar
ab

ak
o L

au
tad

a
51

,9
45

,2
1,0

1,0
99

,1
0,9

0,9
10

0,0

Ar
ab

ak
o M

en
dia

lde
a

24
,1

13
,2

7,2
55

,5
10

0,0
10

0,0

Err
iox

a A
rab

arr
a

4,7
73

,4
1,4

79
,6

3,0
3,0

17,
4

17,
4

10
0,0

Ar
ab

ak
o B

ail
ara

k
6,2

16
,9

8,4
4,7

49
,9

86
,2

13
,8

13
,8

10
0,0

Ar
ab

ak
o g

uz
tiz

ko
a

7,8
1,8

77,
8

4,2
0,6

1,8
0,6

94
,6

0,4
2,5

0,9
3,8

0,6
0,5

1,1
0,5

0,5
10

0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

5,1
3,8

8,9
71

,6
4,7

9,6
3,8

89
,8

1,3
1,3

10
0,0

Du
ran

ga
lde

a
0,9

83
,7

0,6
6,4

1,4
0,3

93
,3

2,3
4,4

6,7
10

0,0

En
ka

rta
zio

ak
1,7

1,7
78

,2
13

,4
6,0

97,
6

0,6
0,6

10
0,0

Ge
rni

ka
-B

erm
eo

1,1

89
,3

5,7
2,4

0,8
0,7

10
0,0

10
0,0

Bil
bo

0,2
1,7

1,9
0,4

1,8
0,9

0,6
78

,4
13

,6
0,0

1,4
97,

1
0,1

0,3
0,3

0,7
0,3

0,3
10

0,0

Bil
bo

 H
an

dia
0,2

0,6
0,0

0,8
0,1

0,3
0,4

0,2
11

,6
83

,0
2,6

98
,3

0,5
0,4

0,9
10

0,0

Ma
rki

na
-O

nd
arr

oa

1,4
1,9

0,7
89

,4
93

,4
1,6

1,9
3,1

6,6
10

0,0

Ple
ntz

ia-
Mu

ng
ia

12
,6

17,
8

69
,7

10
0,0

10
0,0

Biz
ka

iko
 gu

zti
zk

oa
0,2

1,0
0,0

1,2
1,4

8,3
2,0

4,6
36

,8
37,

5
2,0

4,7
97,

3
0,4

0,5
0,4

0,1
1,4

0,1
0,1

10
0,0

Gipuzkoa

De
ba

go
ien

a
0,2

2,9
3,1

3,6
3,3

0,7
7,6

86
,1

0,6
1,3

0,7
0,5

89
,3

10
0,0

Bid
as

oa
 B

eh
ere

a
92

,5
7,0

0,5
10

0,0
10

0,0

De
ba

ba
rre

na
9,7

1,1
1,4

1,0
13

,2
0,9

82
,7

2,3
0,9

86
,8

10
0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,4
0,3

0,1
0,9

0,1
1,0

0,3
1,4

0,1
2,4

0,3
79

,7
11

,4
0,4

2,1
1,3

97,
7

10
0,0

Do
no

sti
ald

ea

1,1
19

,8
76

,9
0,7

1,1
0,4

10
0,0

10
0,0

Go
ier

ri
0,7

2,8
1,2

85
,0

10
,3

10
0,0

10
0,0

Tol
os

ald
ea

0,7

1,0
7,9

2,8
14

,7
72

,9
10

0,0
10

0,0

Ur
ola

 K
os

ta
0,5

0,5
0,7

0,9
5,3

0,6
0,6

91
,3

99
,5

10
0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,1

0,0
0,4

0,0
0,5

0,9
0,0

0,4
0,4

0,2
1,9

7,8
12

,0
5,2

30
,3

16
,8

9,0
6,5

9,9
97,

5
10

0,0

Ka
np

ok
oa

k
46

,2
11

,3
57,

5
42

,5
42

,5
10

0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
46

,2
11

,3
57,

5
42

,5
42

,5
10

0,0

EA
Ek

o g
uz

tiz
ko

a
1,5

0,3
13

,7
0,7

0,1
0,4

0,1
16

,8
0,8

4,5
1,0

2,3
19

,1
19

,2
1,1

2,4
50

,2
2,9

3,9
1,9

10
,2

5,5
3,0

2,1
3,3

32
,9

0,1
0,1

10
0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

106

Ta
u

la
 7

2
.

 I
k

a
s

k
e

ta
 a

rr
a

zo
ia

g
a

ti
k

 e
s

k
u

a
ld

e
k

a
 b

u
ru

tu
ta

k
o

 j
o

a
n

-e
to

rr
ie

n
 b

a
n

a
k

e
ta

.
P

o
rt

ze
n

ta
je

a
k

 h
e

lm
u

g
a

 e
s

k
u

a
ld

e
a

re
n

 a
ra

b
e

ra
 (

%
)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
88

,0
0,1

7,8
5,3

0,3
0,2

0,3
0,4

0,1
1,5

Go
rbe

iak
o m

en
di

ing
uru

ak
0,1

70
,2

0,5
21

,0
6,5

1,9
0,3

0,0
0,3

Vit
ori

a-G
as

tei
z

0,8
17,

8
91

,8
49

,5
12

,2
3,5

16
,0

77,
6

3,0
1,9

0,6
1,0

2,9
0,3

0,4
13

,6

Ar
ab

ak
o L

au
tad

a
2,8

47,
1

7,7
6,5

4,4
0,0

0,0
0,7

Ar
ab

ak
o M

en
dia

lde
a

8,0
0,1

1,0
59

,1
0,6

0,1

Err
iox

a A
rab

arr
a

0,1
74

,4
4,8

1,9
0,1

0,0
47,

0
47,

0
0,4

Ar
ab

ak
o B

ail
ara

k
2,5

0,2
1,5

1,5
51

,9
0,6

11
,5

11
,5

0,1

Ar
ab

ak
o g

uz
tiz

ko
a

89
,0

98
,5

95
,6

99
,1

10
0,0

79
,3

85
,6

94
,8

8,3
2,2

0,8
1,3

3,2
0,9

0,5
58

,4
58

,4
16

,8

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

2,8
0,2

0,4
74

,2
0,8

0,4
0,2

1,4
0,1

0,0
0,8

Du
ran

ga
lde

a
4,9

82
,4

1,1
1,5

0,3
1,4

8,2
3,6

10
,0

0,9
4,4

En
ka

rta
zio

ak
0,1

0,1
75

,1
0,7

0,3
1,9

0,1
0,0

1,0

Ge
rni

ka
-B

erm
eo

0,6

91
,2

0,7
0,3

1,9
0,7

4,7
2,3

Bil
bo

3,1
2,4

2,2
9,5

8,0
16

,8
5,2

80
,7

13
,9

0,7
11

,3
37,

9
1,1

0,6
1,5

0,4
41

,6
41

,6
19

,6

Bil
bo

 H
an

dia
2,3

0,8
0,9

0,9
3,1

1,3
7,5

1,7
11

,4
81

,1
20

,3
36

,6
3,3

0,8
0,5

18
,7

Ma
rki

na
-O

nd
arr

oa

0,3
0,9

0,0
89

,2
2,0

0,6
1,0

0,3
0,2

1,1

Ple
ntz

ia-
Mu

ng
ia

1,5
2,1

67,
8

4,6
2,3

Biz
ka

iko
 gu

zti
zk

oa
8,1

3,6
0,9

3,7
91

,7
93

,5
99

,4
10

0,0
97,

0
98

,2
93

,2
10

0,0
97,

3
7,5

12
,1

1,8
1,5

2,1
41

,6
41

,6
50

,3

Gipuzkoa

De
ba

go
ien

a
1,5

0,6
0,5

2,3
0,5

1,8
0,4

86
,1

0,9
0,4

0,7
0,4

7,8
2,9

Bid
as

oa
 B

eh
ere

a
91

,7
2,7

0,9
11

,9
3,9

De
ba

ba
rre

na
4,2

0,1
0,1

1,9
0,5

0,6
83

,6
0,4

0,5
5,2

2,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

2,9
0,2

3,0
0,5

0,6
0,6

3,1
0,3

0,5
6,2

1,7
79

,0
20

,9
1,4

9,8
3,9

30
,1

10
,1

Do
no

sti
ald

ea

1,6
10

,7
77,

0
1,2

2,8
0,7

16
,8

5,5

Go
ier

ri
0,7

0,8
0,7

86
,2

14
,4

9,1
3,0

Tol
os

ald
ea

0,5

0,5
1,6

1,1
10

,4
71

,1
6,3

2,1

Ur
ola

 K
os

ta
0,1

0,0
0,8

1,6
1,7

0,4
1,0

92
,9

10
,2

3,4

Gip
uz

ko
ak

o g
uz

tiz
ko

a
2,9

1,5
0,8

3,0
1,0

6,5
0,6

0,8
0,6

6,8
1,3

89
,2

10
0,0

87,
9

97,
3

10
0,0

10
0,0

10
0,0

98
,5

97,
4

32
,8

Ka
np

ok
oa

k
17,

7
14

,4
0,5

0,3
0,1

0,1

Ka
np

ok
oe

n g
uz

tiz
ko

a
17,

7
14

,4
0,5

0,3
0,1

0,1

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

107

Ta
u

la
 7

3
.

 K
u

d
e

a
k

e
ta

 p
e

rt
s

o
n

a
l

e
ta

 f
a

m
il

ia
r

a
rr

a
zo

ia
g

a
ti

k
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
8.7

82
48

37
7

9.2
06

88
5

88
2

51
2

2.2
78

29
8

29
8

11
.78

2

Go
rbe

iak
o m

en
di

ing
uru

ak
48

64
0

1.5
42

2.2
30

14
9

40
5

55
4

14
4

52
19

6
72

72
3.0

53

Vit
ori

a-G
as

tei
z

46
1.3

95
89

.86
9

1.6
20

46
8

12
9

68
6

94
.21

4
27

1
50

4
14

8
17

5
1.3

59
11

8
2.5

75
28

7
24

1
46

5
99

3
75

7
75

7
98

.53
9

Ar
ab

ak
o L

au
tad

a
1.9

99
4.1

37
25

6.1
62

28
3

28
3

6.4
45

Ar
ab

ak
o M

en
dia

lde
a

47
9

42
4

90
4

97
11

7
21

4
1.1

18

Err
iox

a A
rab

arr
a

12
9

1.6
15

26
1.7

69
40

9
40

9
24

7
24

7
1.3

86
1.3

86
3.8

11

Ar
ab

ak
o B

ail
ara

k
58

0
26

73
4

1.3
40

79
4

79
4

2.1
34

Ar
ab

ak
o g

uz
tiz

ko
a

8.8
76

2.0
83

94
.97

5
5.7

58
91

8
1.7

69
1.4

46
11

5.8
25

1.1
56

55
8

50
4

14
8

1.5
59

1.8
70

11
8

11
7

6.0
30

43
2

35
0

24
1

24
7

46
5

1.7
34

3.2
92

3.2
92

12
6.8

82

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

1.2
82

26
18

9
1.4

97
1.7

64
30

7
1.1

16
31

3
3.5

01
51

51
5.0

49

Du
ran

ga
lde

a
30

7
25

.39
7

29
2

1.4
71

1.3
29

97
28

.89
3

38
0

1.0
45

25
7

1.6
82

30
.57

5

En
ka

rta
zio

ak
50

4
50

4
8.1

88
1.1

63
1.5

48
10

.89
8

12
9

12
9

11
.53

0

Ge
rni

ka
-B

erm
eo

29

2
9.6

09
1.1

39
13

0
14

3
11

.31
4

11
.31

4

Bil
bo

1.1
30

40
5

97
1.6

32
1.0

97
1.2

45
54

8
1.2

61
98

.02
7

25
.47

5
32

1
3.0

11
13

0.9
84

19
3

59
7

27
1

1.0
62

1.9
72

1.9
72

13
5.6

50

Bil
bo

 H
an

dia
15

8
93

5
1.0

93
13

3
1.3

29
1.2

73
13

0
24

.69
2

15
1.9

51
51

4.8
34

18
4.3

93
50

4
2.2

00
2.7

04
3.9

46
3.9

46
19

2.1
36

Ma
rki

na
-O

nd
arr

oa

14
3

13
7

12
3

6.4
84

6.8
88

14
8

14
8

7.0
37

Ple
ntz

ia-
Mu

ng
ia

97
3.2

81
4.5

04
12

.17
8

20
.05

9
20

.05
9

Biz
ka

iko
 gu

zti
zk

oa
2.5

70
43

1
1.6

28
97

4.7
26

3.3
01

28
.66

7
10

.00
8

11
.43

5
13

1.0
26

18
5.3

73
7.0

00
20

.11
9

39
6.9

30
88

4
1.2

38
2.8

48
27

1
25

7
5.4

99
6.1

95
6.1

95
41

3.3
49

Gipuzkoa

De
ba

go
ien

a
14

4
28

7
43

2
17

9
30

8
48

7
12

.32
8

24
6

69
6

13
.27

0
14

.18
9

Bid
as

oa
 B

eh
ere

a
22

.38
0

3.0
52

1.4
47

10
3

26
.98

2
3.0

84
3.0

84
30

.06
6

De
ba

ba
rre

na
12

3
12

3
1.1

18
19

3
1.3

12
62

5
10

3
17.

58
1

75
7

57
4

19
.64

1
21

.07
5

Do
no

sti
a-S

an
 S

eb
as

tiá
n

50
3

52
55

5
2.2

00
2.2

00
85

5
3.5

29
82

9
58

.69
3

11
.14

5
1.1

46
82

4
1.4

87
78

.50
9

38
4

38
4

81
.64

7

Do
no

sti
ald

ea

24
1

24
1

97
0

12
.38

8
28

.93
2

53
0

19
9

54
1

43
.56

0
43

.80
1

Go
ier

ri
24

7
24

7
44

2
44

2
69

6
1.0

72
16

0
20

.44
3

81
22

.45
3

23
.14

2

Tol
os

ald
ea

26

26
95

3
92

7
81

7.8
55

11
1

9.9
27

35
8

35
8

10
.31

1

Ur
ola

 K
os

ta
31

9
31

9
10

3
45

1
1.4

83
46

5
11

1
16

.67
1

19
.28

4
19

.60
3

Gip
uz

ko
ak

o g
uz

tiz
ko

a
50

3
22

2
97

0
24

7
1.9

41
1.2

98
63

5
2.5

08
4.4

41
14

.50
4

27.
08

6
18

.86
1

78
.64

6
43

.07
5

22
.89

7
9.0

70
19

.48
7

23
3.6

26
3.8

25
3.8

25
24

3.8
34

Ka
np

ok
oa

k
2.6

51
28

3
1.6

00
65

8
5.1

93
30

8
12

9
2.5

87
5.6

16
14

8
8.7

88
2.9

85
73

7
35

8
86

6
4.9

46
73

3
73

3
19

.65
9

Ka
np

ok
oe

n g
uz

tiz
ko

a
2.6

51
28

3
1.6

00
65

8
5.1

93
30

8
12

9
2.5

87
5.6

16
14

8
8.7

88
2.9

85
73

7
35

8
86

6
4.9

46
73

3
73

3
19

.65
9

EA
Ek

o g
uz

tiz
ko

a
11

.94
9

2.7
36

10
0.2

24
6.0

41
1.0

15
3.6

16
2.1

03
12

7.6
85

4.4
57

30
.83

0
10

.64
0

11
.58

3
13

5.8
08

19
5.3

68
7.2

67
20

.23
6

41
6.1

88
15

.82
0

30
.07

0
20

.09
9

82
.58

2
43

.31
7

23
.41

4
9.4

28
21

.07
5

24
5.8

05
14

.04
6

14
.04

6
80

3.7
24

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

108

Ta
u

la
 7

4
.

 K
u

d
e

a
k

e
ta

 p
e

rt
s

o
n

a
l

e
ta

 f
a

m
il

ia
r

a
rr

a
zo

ia
g

a
ti

k
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
.
P

o
rt

ze
n

ta
je

a
k

 j
a

to
rr

iz
k

o
 e

s
k

u
a

ld
e

a
re

n
 a

ra
b

e
ra

 (
%

)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
74

,5
0,4

3,2
78

,1
7,5

7,5
4,3

19
,3

2,5
2,5

10
0,0

Go
rbe

iak
o m

en
di

ing
uru

ak
1,6

21
,0

50
,5

73
,1

4,9
13

,3
18

,2
4,7

1,7
6,4

2,4
2,4

10
0,0

Vit
ori

a-G
as

tei
z

0,0
1,4

91
,2

1,6
0,5

0,1
0,7

95
,6

0,3
0,5

0,2
0,2

1,4
0,1

2,6
0,3

0,2
0,5

1,0
0,8

0,8
10

0,0

Ar
ab

ak
o L

au
tad

a
31

,0
64

,2
0,4

95
,6

4,4
4,4

10
0,0

Ar
ab

ak
o M

en
dia

lde
a

42
,9

38
,0

80
,9

8,7
10

,4
19

,1
10

0,0

Err
iox

a A
rab

arr
a

3,4
42

,4
0,7

46
,4

10
,7

10
,7

6,5
6,5

36
,4

36
,4

10
0,0

Ar
ab

ak
o B

ail
ara

k
27,

2
1,2

34
,4

62
,8

37,
2

37,
2

10
0,0

Ar
ab

ak
o g

uz
tiz

ko
a

7,0
1,6

74
,9

4,5
0,7

1,4
1,1

91
,3

0,9
0,4

0,4
0,1

1,2
1,5

0,1
0,1

4,8
0,3

0,3
0,2

0,2
0,4

1,4
2,6

2,6
10

0,0

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

25
,4

0,5
3,7

29
,6

34
,9

6,1
22

,1
6,2

69
,3

1,0
1,0

10
0,0

Du
ran

ga
lde

a
1,0

83
,1

1,0
4,8

4,3
0,3

94
,5

1,2
3,4

0,8
5,5

10
0,0

En
ka

rta
zio

ak
4,4

4,4
71

,0
10

,1
13

,4
94

,5
1,1

1,1
10

0,0

Ge
rni

ka
-B

erm
eo

2,6

84
,9

10
,1

1,2
1,3

10
0,0

10
0,0

Bil
bo

0,8
0,3

0,1
1,2

0,8
0,9

0,4
0,9

72
,3

18
,8

0,2
2,2

96
,6

0,1
0,4

0,2
0,8

1,5
1,5

10
0,0

Bil
bo

 H
an

dia
0,1

0,5
0,6

0,1
0,7

0,7
0,1

12
,9

79
,1

0,0
2,5

96
,0

0,3
1,1

1,4
2,1

2,1
10

0,0

Ma
rki

na
-O

nd
arr

oa

2,0
2,0

1,8
92

,1
97,

9
2,1

2,1
10

0,0

Ple
ntz

ia-
Mu

ng
ia

0,5
16

,4
22

,5
60

,7
10

0,0
10

0,0

Biz
ka

iko
 gu

zti
zk

oa
0,6

0,1
0,4

0,0
1,1

0,8
6,9

2,4
2,8

31
,7

44
,8

1,7
4,9

96
,0

0,2
0,3

0,7
0,1

0,1
1,3

1,5
1,5

10
0,0

Gipuzkoa

De
ba

go
ien

a
1,0

2,0
3,0

1,3
2,2

3,4
86

,9
1,7

4,9
93

,5
10

0,0

Bid
as

oa
 B

eh
ere

a
74

,4
10

,2
4,8

0,3
89

,7
10

,3
10

,3
10

0,0

De
ba

ba
rre

na
0,6

0,6
5,3

0,9
6,2

3,0
0,5

83
,4

3,6
2,7

93
,2

10
0,0

Do
no

sti
a-S

an
 S

eb
as

tiá
n

0,6
0,1

0,7
2,7

2,7
1,0

4,3
1,0

71
,9

13
,7

1,4
1,0

1,8
96

,2
0,5

0,5
10

0,0

Do
no

sti
ald

ea

0,6
0,6

2,2
28

,3
66

,1
1,2

0,5
1,2

99
,4

10
0,0

Go
ier

ri
1,1

1,1
1,9

1,9
3,0

4,6
0,7

88
,3

0,3
97,

0
10

0,0

Tol
os

ald
ea

0,2

0,2
9,2

9,0
0,8

76
,2

1,1
96

,3
3,5

3,5
10

0,0

Ur
ola

 K
os

ta
1,6

1,6
0,5

2,3
7,6

2,4
0,6

85
,0

98
,4

10
0,0

Gip
uz

ko
ak

o g
uz

tiz
ko

a
0,2

0,1
0,4

0,1
0,8

0,5
0,3

1,0
1,8

5,9
11

,1
7,7

32
,3

17,
7

9,4
3,7

8,0
95

,8
1,6

1,6
10

0,0

Ka
np

ok
oa

k
13

,5
1,4

8,1
3,3

26
,4

1,6
0,7

13
,2

28
,6

0,8
44

,7
15

,2
3,8

1,8
4,4

25
,2

3,7
3,7

10
0,0

Ka
np

ok
oe

n g
uz

tiz
ko

a
13

,5
1,4

8,1
3,3

26
,4

1,6
0,7

13
,2

28
,6

0,8
44

,7
15

,2
3,8

1,8
4,4

25
,2

3,7
3,7

10
0,0

EA
Ek

o g
uz

tiz
ko

a
1,5

0,3
12

,5
0,8

0,1
0,4

0,3
15

,9
0,6

3,8
1,3

1,4
16

,9
24

,3
0,9

2,5
51

,8
2,0

3,7
2,5

10
,3

5,4
2,9

1,2
2,6

30
,6

1,7
1,7

10
0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

109

Ta
u

la
 7

5
.

 K
u

d
e

a
k

e
ta

 p
e

rt
s

o
n

a
l

e
ta

 f
a

m
il

ia
r

a
rr

a
zo

ia
g

a
ti

k
 e

s
k

u
a

ld
e

k
a

 b
u

ru
tu

ta
k

o
 j

o
a

n
-e

to
rr

ie
n

 b
a

n
a

k
e

ta
.
P

o
rt

ze
n

ta
je

a
k

 h
e

lm
u

g
a

 e
s

k
u

a
ld

e
a

re
n

 a
ra

b
e

ra
 (

%
)

Jatorria
He

lm
ug

a
AR

AB
A

Arabako guztizkoa

BI
ZK

AIA

izkaiko guztizkoa

GI
PU

ZK
OA

Gipuzkoako guztizkoa

KA
NP

OK
OA

K

EAEko guztizkoa

Kantauri Arabarra

Gorbeiako mendi inguruak

Vitoria-Gasteiz

Arabako Lautada

Arabako Mendialdea

Errioxa Arabarra

Arabako Bailarak

Arratia-Nerbioi

Durangaldea

Enkartazioak

Gernika-Bermeo

Bilbo

Bilbo Handia

Markina-Ondarroa

Plentzia-Mungia

Debagoiena

Bidasoa Beherea

Debabarrena

Donostia-San Sebastián

Donostialdea

Goierri

Tolosaldea

Urola Kosta

Kanpokoen guztizkoa

Araba

Ka
nta

uri
 A

rab
arr

a
73

,5
1,7

0,4

7,2

19
,8

0,6

0,3

0,5

0,4

0,1

1,5

Go
rbe

iak
o m

en
di

ing
uru

ak
0,4

23
,4

1,5

1,7

0,5

0,3

0,1
0,9

0,1

0,1

0,5
0,5

0,4

Vit
ori

a-G
as

tei
z

0,4
51

,0
89

,7
26

,8
46

,1
3,6

32
,6

73
,8

6,1

4,7
1,3

0,1
0,7

1,6

0,6
1,8

0,6

2,2
0,4

5,4
5,4

12
,3

Ar
ab

ak
o L

au
tad

a

2,0

68
,5

2,5

4,8

2,0
2,0

0,8

Ar
ab

ak
o M

en
dia

lde
a

0,5

41
,8

0,7

0,1

0,6
0,1

0,1

Err
iox

a A
rab

arr
a

0,1

44

,7
1,2

1,4

1,3

0,1

1,1

0,1
9,9

9,9
0,5

Ar
ab

ak
o B

ail
ara

k

0,6

0,7
34

,9
1,0

5,7
5,7

0,3

Ar
ab

ak
o g

uz
tiz

ko
a

74
,3

76
,1

94
,8

95
,3

90
,4

48
,9

68
,7

90
,7

25
,9

1,8
4,7

1,3
1,1

1,0
1,6

0,6
1,4

2,7

0,4

0,6
1,1

2,2

0,7
23

,4
23

,4
15

,8

Bizkaia

Ar
rat

ia-
Ne

rbi
oi

10
,7

0,9
0,2

1,2
39

,6
1,0

0,8
0,2

0,8

0,1

0,0

0,6

Du
ran

ga
lde

a

6,9

82
,4

2,5

1,1
0,7

0,5

6,9
2,4

5,2

1,2
0,7

3,8

En
ka

rta
zio

ak

0,5

0,4

76

,9

0,9
0,8

2,6

0,9
0,9

1,4

Ge
rni

ka
-B

erm
eo

0,9

83
,0

0,8
0,1

2,0

2,7

1,4

Bil
bo

9,5
14

,8

9,6

1,3
24

,6
4,0

5,1
10

,9
72

,2
13

,0
4,4

14
,9

31
,5

1,0
0,7

1,2

0,4
14

,0
14

,0
16

,9

Bil
bo

 H
an

dia
1,3

0,9

0,9
3,0

4,3
12

,0
1,1

18
,2

77,
8

0,7
23

,9
44

,3
3,2

2,7

1,1

28
,1

28
,1

23
,9

Ma
rki

na
-O

nd
arr

oa

1,2

0,1
0,1

89
,2

1,7

1,1

1,1
0,9

Ple
ntz

ia-
Mu

ng
ia

0,3

2,4
2,3

60

,2
4,8

2,5

Biz
ka

iko
 gu

zti
zk

oa
21

,5
15

,7
1,6

9,6

3,7
74

,1
93

,0
94

,1
98

,7
96

,5
94

,9
96

,3
99

,4
95

,4
5,6

6,2

3,4

1,2

1,2
2,2

44
,1

44
,1

51
,4

Gipuzkoa

De
ba

go
ien

a

5,3
0,3

0,3

0,6

0,2

0,1

77,
9

0,3

3,0

5,4

1,8

Bid
as

oa
 B

eh
ere

a

74

,4

3,7
3,3

0,5
11

,0
22

,0
22

,0
3,7

De
ba

ba
rre

na

0,1

0,1

3,6

0,1

0,3

4,0
0,3

87,
5

0,9

2,7
8,0

2,6

Do
no

sti
a-S

an
 S

eb
as

tiá
n

4,2
1,9

0,4

1,1

0,5
5,4

11
,7

4,1
71

,1
25

,7
4,9

8,7
7,1

31
,9

2,7
2,7

10
,2

Do
no

sti
ald

ea

0,2

0,2

3,2

15
,0

66
,8

2,3
2,1

2,6
17,

7

5,4

Go
ier

ri

6,8

0,2

0,3

0,1

4,4

1,3

0,4
87,

3
0,9

9,1

2,9

Tol
os

ald
ea

0,9

0,0

1,2

2,1
0,3

83
,3

0,5
4,0

2,5
2,5

1,3

Ur
ola

 K
os

ta

0,3

0,2

0,3

2,2
1,8

1,1

1,2
79

,1
7,8

2,4

Gip
uz

ko
ak

o g
uz

tiz
ko

a
4,2

8,1
1,0

6,8

1,5

4,2

0,5

1,3

1,1

91
,7

90
,1

93
,8

95
,2

99
,4

97,
8

96
,2

92
,5

95
,0

27,
2

27,
2

30
,3

Ka
np

ok
oa

k

2,6

4,7

44
,3

31
,3

4,1

1,0
1,2

1,9

2,9
2,0

2,1

9,9

0,9

3,8
4,1

2,0
5,2

5,2
2,4

Ka
np

ok
oe

n g
uz

tiz
ko

a

2,6

4,7

44
,3

31
,3

4,1

1,0
1,2

1,9

2,9
2,0

2,1

9,9

0,9

3,8
4,1

2,0
5,2

5,2
2,4

EA
Ek

o g
uz

tiz
ko

a
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0
10

0,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

ERANSKINAK

110

Taula 76. EAEko egoiliarrek arrazoi, garraio mota, joan-etorri mota eta egindako

etapen joan-etorrien banaketa (balore absolutuak)

 Araba Bizkaia Gipuzkoa EAE

A
R

R
A

Z
O

IA
K

Lana 355.759 1.197.085 762.443 2.315.287

Aisia 207.477 759.077 482.629 1.449.183

Kudeaketa pertsonal eta familiarrak 128.653 426.944 248.126 803.724

Ikasketak 129.226 383.011 247.556 759.793

Erosketak 68.900 252.162 185.195 506.256

Bestelakoak 42.372 187.984 135.973 366.329

Guztira 932.387 3.206.263 2.061.921 6.200.572

G
A

R
R

A
IO

 M
O

T
A

Oinez 421.917 1.459.952 896.110 2.777.979

Bizikleta 55.587 14.625 46.726 116.938

Autoa 338.799 1.077.382 803.485 2.219.667

Motozikleta 4.388 13.887 39.979 58.255

Errepidezko garraio kolektiboa 49.345 170.806 154.688 374.838

Lineazko kanpoko autobusa 27.966 69.923 49.914 147.804

Trenbidezko garraio kolektiboa 27.244 326.339 50.682 404.266

Hegazkina 2.776 540 3.316

Modalitate anitza 4.277 55.330 15.899 75.507

Bestelakoak 2.863 15.242 3.898 22.003

Guztira 932.387 3.206.263 2.061.921 6.200.572

JO
A

N
-

E
T

O
R

R
I

M
O

T
A

Udalerri barnekoa 764.874 2.023.634 1.336.891 4.125.400

Eskualde barnekoa 54.476 764.152 431.400 1.250.028

Lurralde barnekoa 33.345 268.574 207.951 509.870

Lurraldeen artekoa 48.590 100.491 51.824 200.905

Kanpoaldekoa 31.101 49.413 33.854 114.368

Guztira 932.387 3.206.263 2.061.921 6.200.572

E
T

A
P

A

K
O

P
U

R
U

A

1 928.110 3.150.933 2.046.022 6.125.065

2 4.144 52.945 15.754 72.844

3 133 2.385 145 2.662

Guztira 932.387 3.206.263 2.061.921 6.200.572

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

ERANSKINAK

111

Taula 77. EAEko egoiliarrek probintziaka arrazoi, garraio mota, joan-etorri mota

eta egindako etapen joan-etorrien banaketa (%)

 Araba Bizkaia Gipuzkoa EAE

A
R

R
A

Z
O

IA
K

Lana 38,2 37,3 37,0 37,3

Aisia 22,3 23,7 23,4 23,4

Kudeaketa pertsonal eta familiarrak 13,8 13,3 12,0 13,0

Ikasketak 13,9 11,9 12,0 12,3

Erosketak 7,4 7,9 9,0 8,2

Bestelakoak 4,5 5,9 6,6 5,9

Guztira 100,0 100,0 100,0 100,0

G
A

R
R

A
IO

 M
O

T
A

Oinez 45,3 45,5 43,5 44,8

Bizikleta 6,0 0,5 2,3 1,9

Autoa 36,3 33,6 39,0 35,8

Motozikleta 0,5 0,4 1,9 0,9

Errepidezko garraio kolektiboa 5,3 5,3 7,5 6,0

Lineazko kanpoko autobusa 3,0 2,2 2,4 2,4

Trenbidezko garraio kolektiboa 2,9 10,2 2,5 6,5

Hegazkina 0,0 0,1 0,0 0,1

Modalitate anitza 0,5 1,7 0,8 1,2

Bestelakoak 0,3 0,5 0,2 0,4

Guztira 100,0 100,0 100,0 100,0

JO
A

N
-

E
T

O
R

R
I

M
O

T
A

Udalerri barnekoa 82,0 63,1 64,8 66,5

Eskualde barnekoa 5,8 23,8 20,9 20,2

Lurralde barnekoa 3,6 8,4 10,1 8,2

Lurraldeen artekoa 5,2 3,1 2,5 3,2

Kanpoaldekoa 3,3 1,5 1,6 1,8

Guztira 100,0 100,0 100,0 100,0

E
T

A
P

A

K
O

P
U

R
U

A

1 99,5 98,3 99,2 98,8

2 0,4 1,7 0,8 1,2

3 0,0 0,1 0,0 0,0

Guztira 100,0 100,0 100,0 100,0

EUSKAL AUTONOMIA ERKIDEGOKO MUGIKORTASUNAREN AZTERLANA 2011

ERANSKINAK

112

Taula 78. EAEko egoiliarrek arrazoi, garraio mota, joan-etorri mota

eta egindako etapen joan-etorrien banaketa (%)

 Araba Bizkaia Gipuzkoa EAE

A
R

R
A

Z
O

IA
K

Lana 15,4 51,7 32,9 100,0

Aisia 14,3 52,4 33,3 100,0

Kudeaketa pertsonal eta familiarrak 16,0 53,1 30,9 100,0

Ikasketak 17,0 50,4 32,6 100,0

Erosketak 13,6 49,8 36,6 100,0

Bestelakoak 11,6 51,3 37,1 100,0

Guztira 15,0 51,7 33,3 100,0

G
A

R
R

A
IO

M

O
T

A

Oinez 15,2 52,6 32,3 100,0

Bizikleta 47,5 12,5 40,0 100,0

Autoa 15,3 48,5 36,2 100,0

Motozikleta 7,5 23,8 68,6 100,0

Errepidezko garraio kolektiboa 13,2 45,6 41,3 100,0

Lineaz kanpoko autobusa 18,9 47,3 33,8 100,0

Trenbidezko garraio kolektiboa 6,7 80,7 12,5 100,0

Hegazkina 0,0 83,7 16,3 100,0

Modalitate anitza 5,7 3,3 21,1 100,0

Bestelakoak 13,0 69,3 17,7 100,0

Guztira 15,0 51,7 33,3 100,0

JO
A

N
-

E
T

O
R

R
I

M
O

T
A

Udalerri barnekoa 18,5 49,1 32,4 100,0

Eskualde barnekoa 4,4 61,1 34,5 100,0

Lurralde barnekoa 6,5 52,7 40,8 100,0

Lurraldeen artekoa 24,2 50,0 25,8 100,0

Kanpoaldekoa 27,2 43,2 29,6 100,0

Guztira 15,0 51,7 33,3 100,0

E
T

A
P

A

K
O

P
U

R
U

A

1 15,2 51,4 33,4 100,0

2 5,7 72,7 21,6 100,0

3 5,0 89,6 5,4 100,0

Total 15,0 51,7 33,3 100,0

	AZALA
	Portadilla
	Lizenzia orria
	Aurkezpena
	Eskerrak
	AURKIBIDEA
	1. Sarrera
	2 . MetodologIa
	2.1. Laginaren egitura eta landa-lanak egin ziren datak
	2.2. Erreferentziazko populazioaren definizioa
	2.3. Jasotzaileen kalkulua

	3 . Euskal AutonomiA Erkidegoko egoiliarren mugikortasun orokorraren karakterizazioa
	3.1. Joan-etorrien banaketa modalitatearen arabera
	3.2. Motorizatu gabeak
	3.2.1. Oinez
	3.2.2. Bizikleta

	3.3. Motorizatua
	3.3.1. Kolektiboak
	3.3.2. Indibidualak

	3.4. Arrazoien arabera
	3.4.1. Lana
	3.4.2. Aisia
	3.4.3. Kudeaketa pertsonal eta familiarrak
	3.4.4. Ikasketak
	3.4.5. Erosketak

	3.5. Mugikortasunaren azterketa sexuaren arabera
	3.6. Mugikortasunaren azterketa garraiobide motorizatuetarako sarbidearen arabera
	3.7. Mugikortasunaren azterketa familiaren tipologiaren arabera
	3.8. Lurraldeen arteko azterketa
	3.8.1. Araba
	3.8.2. Bizkaia
	3.8.3. Gipuzkoa
	3.8.4. Helmuga hiru hiriburuetan duten joan-etorriak

	4 . Bilakaera 2003-2011
	5 . Ondorioak
	6 . Terminoen glosarioa
	7 . ERANSKINAK

