

**TURISMO MUGIMENDUAK
EUSKADIN
BIZTANLEEN TURISMO INKESTA
2017**

2019 / ABENDUA

**LOS MOVIMIENTOS TURÍSTICOS
EN EUSKADI
ENCUESTA DE TURISMO DE
RESIDENTES 2017**

DICIEMBRE / 2019

EZAUGARRIAK

Koordinazioa eta gainbegiratzea:

Euskadiko Behatoki Turistikoa – Basquetour, S.A.

Lan-zuzendaritza:

Félix Gorospe (Ikei Research & Consultancy)

Talde idazlea:

Pablo Arellano / Roberto Blanco/ María López
(Ikei Research & Consultancy)

Sorrera data:

2019ko urria – abendua

Bertsioa:

1

CARACTERÍSTICAS

Coordinación y supervisión:

Observatorio Turístico de Euskadi – Basquetour S.A.

Dirección de trabajo:

Félix Gorospe (Ikei Research & Consultancy)

Equipo redactor:

Pablo Arellano / Roberto Blanco/ María López
(Ikei Research & Consultancy)

Fecha de creación:

Octubre – diciembre 2019

Versión:

1

Aurkibidea

Sarrera: Biztanleen Turismo Inkestaren erreferentzia esparrua	7
Definizio nagusiak	8
Euskal biztanleen bidaia-jarduera.....	9
Euskadiren garrantzia erkidego igorle gisa	9
Bidaien banaketa motaren arabera	11
Euskadiko biztanleek egindako bidaien helmuga.....	13
Bidaien iraupena.....	16
Bidaien arrazoik.....	18
Erabilitako garraiobidea	22
Ostatu mota	23
Bidaietan egindako gastua	26
Euskadi turismo helmuga bezala	27
Euskadiren kuota Estatuko bidaien hartzalea bezala	27
Bidaiaien jatorriko erkidego nagusiak	30
Bidaien iraupena.....	31
Bidaiaien arrazoia	33
Antolaketa modua eta erabilitako garraiobidea.	34
Ostatu mota	35
Euskadiko bisitarien ezaugarriak	36
Bidaietan egindako gastua	39
Euskadi igorlea-Euskadi hartzalea alderaketa	41
Euskadiko turismo mugimenduen ezaugarri nagusiak	43

Índice

Introducción: el ámbito de referencia de la Encuesta de Turismo de Residentes	7
Principales definiciones	8
La actividad viajera de la ciudadanía vasca	9
Importancia de Euskadi como Comunidad emisora.....	9
Distribución de los viajes según tipo.....	11
Destino de los viajes realizados por la ciudadanía vasca	13
Duración de los viajes	16
Motivos de los viajes	18
Medio de desplazamiento.....	22
Tipo de alojamiento	23
Gasto realizado en viajes	26
Euskadi como destino turístico	27
Cuota del destino Euskadi en el mercado estatal	27
Principales CC.AA. de procedencia de los viajes	30
Duración de los viajes	31
Motivo del viaje	33
Forma de organización y medio de desplazamiento	34
Tipo de alojamiento	35
Caracterización de visitantes a Euskadi	36
Gasto realizado en viajes	39
Comparación Euskadi emisor-Euskadi destino	41
Principales características de los movimientos turísticos en Euskadi	43

Taulen aurkibidea

1 Taula	Estatuko biztanleen bidaien banaketa, bidaia bizi den autonomia-erkidegoaren arabera. 2017. (%).	10
2 Taula	Egindako bidaien banaketa bidaia motaren arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.	11
3 Taula	Egindako bidaien banaketa aukeratutako autonomia erkidegoaren arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.	14
4 Taula	Egindako bidaien banaketa egonaldiaren iraupenaren eta antolamendu motaren arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.	17
5 Taula	Bidaien banaketa bidaiatzeko arrazoaren arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.	19
6 Taula	Bidaiatzeko arrazoia helmugako autonomia erkidego nagusien arabera. 2017. (%). Jatorria, Euskadi.	20
7 Taula	Egindako bidaien banaketa garraiobidearen arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.	22
8 Taula	Bidaien banaketa ostattu motaren arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.	23
9 Taula	Aukeratutako ostattu mota aisialdiko eta oporetako bidaietan. 2017. (%). Jatorriak, Euskadi eta Estatua.	25
10 Taula	Bidaietan egindako gastua. Guztira eta kontzeptuka. 2016-2017. Jatorriak, Euskadi eta Estatua.	26
11 Taula	Euskadira egindako bidaien banaketa bidaia motaren arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua.	28
12 Taula	Euskadira egindako bidaien banaketa pertsonaren jatorrizko autonomia erkidegoaren arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua.	31
13 Taula	Bidaien banaketa egonaldiaren iraupenaren arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua.	32
14 Taula	Euskadira egindako bidaien banaketa antolamendu eta leialtasunaren arabera. 2016-2017. (%). Euskadi eta Estatua.	34
15 Taula	Egindako bidaien banaketa ostattu motaren arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua.	35
16 Taula	Euskadirako bidaarien ezaugarri soziodemografikoak. 2017. (%).	37
17 Taula	Bidaietan egindako gastua. Guztira eta kontzeptuka. 2016-2017. Norakoa, Euskadi eta Estatua.	40

Índice de cuadros

Cuadro 1	Distribución de los viajes de residentes en el Estado según CC.AA. de residencia. 2017. (%).	10
Cuadro 2	Distribución de los viajes realizados según tipo de viaje. 2016-2017. (%). Origen, Euskadi y Estado.	11
Cuadro 3	Distribución de los viajes realizados según CC.AA. de destino. 2016-2017. (%). Origen, Euskadi y Estado.	14
Cuadro 4	Distribución de los viajes realizados según duración de la estancia y forma de organización 2016-2017. (%). Origen, Euskadi y Estado.	17
Cuadro 5	Distribución de los viajes según motivo de desplazamiento. 2016-2017. (%). Origen, Euskadi y Estado.	19
Cuadro 6	Motivo de desplazamiento según principales CC.AA. de destino. 2017. (%). Origen Euskadi.	20
Cuadro 7	Distribución de los viajes según medio de desplazamiento. 2016-2017. (%). Origen, Euskadi y Estado.	22
Cuadro 8	Distribución de los viajes según el tipo de alojamiento. 2016-2017. (%). Origen, Euskadi y Estado.	23
Cuadro 9	Alojamiento utilizado en los viajes de ocio y vacaciones. 2017. (%). Origen, Euskadi y Estado.	25
Cuadro 10	Gasto realizado en viajes. Total y por conceptos. 2016-2017. Origen, Euskadi y Estado.	26
Cuadro 11	Distribución de los viajes recibidos según Tipo de viaje. 2016-2017. (%). Destino, Euskadi y Estado.	28
Cuadro 12	Distribución de los viajes recibidos según CC.AA. de procedencia de la persona. 2016-2017. (%). Destino, Euskadi y Estado.	31
Cuadro 13	Distribución de los viajes según duración de la estancia. 2016-2017. (%). Destino, Euskadi y Estado.	32
Cuadro 14	Distribución de viajes según forma de organización y fidelidad. 2016 - 2017. (%). Euskadi y Estado.	34
Cuadro 15	Distribución de los viajes realizados según tipo de alojamiento. 2016-2017. (%). Destino, Euskadi y Estado.	35
Cuadro 16	Características sociodemográficas de visitantes a Euskadi. 2017. (%).	37
Cuadro 17	Gasto realizado en viajes. Total y por conceptos. 2016-2017. Destino, Euskadi y Estado.	40

Grafikoen aurkibidea

1 Grafikoa	Egindako bidaien banaketa adinaren eta sexuaren arabera. 2017. (%). Jatorria, Euskadi eta Estatua.....	10
2 Grafikoa	Bidaiaaren banaketa bidai-motaren arabera 2017 (%) Jatorriak, Euskadi eta Estatua.....	12
3 Grafikoa	Egindako bidaien banaketa norakoaren arabera. 2017. (%). Jatorriak, Euskadi eta Estatua	13
4 Grafikoa	Egindako bidaien banaketa iraupenaren arabera. 2017. (%).Jatorriak, Euskadi eta Estatua.	16
5 Grafikoa	Egindako bidaien banaketa arrazoien arabera. 2017. (%). Jatorriak, Euskadi eta Estatua.	19
6 Grafikoa	Euskotarren bidaien arrazoi nagusiak, aukeratutako autonomia-erkidegoaren arabera (*). 2017 (%).	20
7 Grafikoa	Batez besteko egonaldia helmugako autonomia-erkidegoaren arabera. 2017. Jatorria, Euskadi	21
8 Grafikoa	Egindako bidaien banaketa, erabilitako garraioidearen arabera. 2017 (%). Jatoria Euskadi eta Estatua	22
9 Grafikoa	Egindako bidaien banaketa aukeratutako ostattuaren arabera. 2017. (%). Jatorriak, Euskadi eta Estatua.....	24
10 Grafikoa	Bidaien banaketa ostattuaren eta autonomia erkidego nagusien arabera. 2017. (%).Jatorria Euskadi.....	24
11 Grafikoa	Batez besteko gastua pertsonako eta eguneko. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.....	26
12 Grafikoa	Bidaien banaketa bidaia-mota edo garaiaaren arabera. 2017. (%). Helmuga, Euskadi eta Estatua.....	29
13 Grafikoa	Euskadira egindako bidaien banaketa motaren arabera inguruko autonomía-erkidegoetara egindako bidaiekiko alderaketa. 2017. (%)	29
14 Grafikoa	Euskadira egindako bidaien banaketa iraupenaren arabera 2017. (%).Norakoa Euskadi eta Estatua.....	32
15 Grafikoa	Euskadira egindako bidaien banaketa arrazoiaren arabera. 2017 (%). Norakoa, Euskadi eta Estatua.....	33
16 Grafikoa	Euskadira egindako bidaien banaketa arrazoiaren arabera. 2017 (%). Norakoa, Euskadi eta Estatua.....	34
17 Grafikoa	Jasotako bidaien banaketa aukeratutako ostattuaren arabera. 2017. (%). Norakoa, Euskadi eta Estatua.....	35
18 Grafikoa	EAE bisitatzent duten bidaiaien banaketa jatorrizko autonomia-erkidego eta sexuaren arabera. 2017. (%)	36
19 Grafikoa	30-45 urte arteko Euskadirako bidaiaien garrantzia jatorriaren arabera. 2017. (%).....	37

Indice de gráficos

Gráfico 1	Distribución de los viajes realizados por edad y sexo. 2017. (%). Origen, Euskadi y Estado	10
Gráfico 2	Distribución de los viajes realizados según tipo de viaje. 2017. (%).Origen, Euskadi y Estado	12
Gráfico 3	Distribución de los viajes realizados según destino. 2017. (%). Origen, Euskadi y Estado	13
Gráfico 4	Distribución de los viajes realizados según duración. 2017. (%). Origen, Euskadi y Estado	16
Gráfico 5	Distribución de los viajes realizados según motivos. 2017. (%). Origen, Euskadi y Estado	19
Gráfico 6	Principales motivos de los viajes de residentes en Euskadi según CC.AA. de destino (*). 2017 (%).	20
Gráfico 7	Estancia media según principales CC.AA. de destino. 2017. Origen Euskadi	21
Gráfico 8	Distribución de los viajes realizados según medio de desplazamiento. 2017. (%). Origen, Euskadi y Estado	22
Gráfico 9	Distribución de los viajes realizados según alojamiento. 2017. (%). Origen, Euskadi y Estado	24
Gráfico 10	Distribución de los viajes según alojamiento y principales CC.AA. de destino. 2017. (%).Origen Euskadi	24
Gráfico 11	Gasto medio por persona y gasto medio diario. 2016-2017. (%). Origen, Euskadi y Estado	26
Gráfico 12	Distribución de los viajes recibidos según tipo o período. 2017. (%). Destino, Euskadi y Estado	29
Gráfico 13	Distribución de los viajes recibidos en Euskadi según tipo y comparación con los recibidos en las CCAA próximas 2017. (%).....	29
Gráfico 14	Distribución de los viajes recibidos según duración 2017. (%). Destino Euskadi y Estado	32
Gráfico 15	Distribución de los viajes recibidos según motivo. 2017(%). Destino, Euskadi y Estado	33
Gráfico 16	Distribución de los viajes recibidos según motivo. 2017(%). Destino, Euskadi y Estado	34
Gráfico 17	Distribución de los viajes recibidos según alojamiento utilizado. 2017. (%). Destino, Euskadi y Estado	35
Gráfico 18	Distribución de viajes a Euskadi según procedencia y sexo de la persona. 2017. (%).....	36
Gráfico 19	Peso de la franja de 30 a 45 años en viajes a Euskadi según su procedencia. 2017. (%).....	37

20 Grafikoa	Senide eta lagunen etxearen hartutako ostituaren garrantzia, eta asteburuko bidaiena, jatorrizko autonomia-erkidegoaren arabera, Euskadirako bidaietan. 2017. (%).	38
21 Grafikoa	Euskadira bidaitzeko arrazoi nagusien garrantzia jatorrizko autonomia-erkidegoa. 2017. (%).	39
22 Grafikoa	Eguneko batez besteko gastua jatorrizko autonomia-erkidegoen arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua.	40
23 Grafikoa	Euskadi igorlea-Euskadi hartzalea alderaketa Estatuaren baitan. (%). Bidaia eta arrazoi nagusiak. 2017.	41
24 Grafikoa	Euskadi igorlea-Euskadi hartzalea alderaketa: batez besteko egonaldia eta ostitu mota. 2017. (%).	41
25 Grafikoa	Euskadi igorlea-Euskadi hartzalea alderaketa: batez besteko gastua pertsonako eta batez besteko gastua eguneko. 2017. (%).	42
Gráfico 20	Importancia de los viajes de fin de semana y del alojamiento en vivienda de familiares y amistades según CC.AA. de procedencia de los viajes a Euskadi 2017. (%).	38
Gráfico 21	Importancia de los dos principales motivos de viaje a Euskadi según CC.AA. 2017. (%).	39
Gráfico 22	Gasto medio diario por CC.AA. de procedencia. 2016-2017. (%). Destino, Euskadi y Estado.	40
Gráfico 23	Comparación Euskadi emisor-Euskadi destino en el Estado. (%). Viajes y principales motivos. 2017	41
Gráfico 24	Comparación Euskadi emisor - Euskadi destino. Estancia media y tipo de alojamiento. 2017. (%).	41
Gráfico 25	Comparación Euskadi emisor-Euskadi destino: gasto medio por persona y gasto medio diario. 2017. (%).	42

Sarrera: Biztanleen Turismo Inkestaren erreferentzia esparua

**Biztanleen Turismo
Inkestak Estatuan bizi diren
pertsonen, gau egonaldiren
batekin egindako
joan-etorriak azterzen ditu
eta erkidegokako azterketa
ahalbidetzen du**

**La Encuesta de Turismo de
Residentes analiza los
viajes con pernoctación de
personas que residen en el
Estado y permite un
estudio por comunidades**

1999. urtetik IETek, Azterlan Turistikoko Institutuak, bere gain hartu zuen Biztanleen Turismo Inkesta (2016 arte Familitur) izeneko estatistikaren ardura. 2016tik aurrera, Estatistikako Institutu Nazionalak (INE) ordezkatu du. Estatuko biztanleen turismo-jokaera ezagutzeko oinarrizko estatística da hau, erkidegoko informazioa eskaintzen duena. Zenbait adierazlaren aldaketak eman ziren, txosten honen aurreko oharrean (2016) azaldu zen bezala. 2017an berriz, edukia ez da aldatu.

Inkesta eta bertatik sortutako estatistika hauen xeeda turismo bidaiaiak aztertea da; bai plazerekoak, bai laneko edo bestelakoak, beti ere, bizi diren lekutik kanpo gutxienez gau bat igarotzen badute. Hotel eta antzekoen erabiltzaileen bidaiez gain, Eustat-ek, jabetzazko bigaren etxebizitzak, familia eta lagunenak, edo alokatutakoak, erabiltzen dituztenen bidaiaiak ere barne hartzen ditu.

Autonomia erkidego edo atzerrira doazen bidaiaiak kontuan hartzeaz gain, inkestak hauen ezaugarriak ere zehazten ditu (garai edo abagunea -“bidaia mota”- iraupena, arrazoia, ostattu mota...). Estatuaren barneko datu fluxuek ikuspegi bikoitzak ahalbidetzen dute azterketarako, Euskadi eta beste erkidegoetako bidaiaiak merkatu igorle eta hartzale gisa ulertuta:

1.- Bidaien merkatu igorlekak: erkidego bakoitzeko bidaiaiek osatzen dute. Euskal merkatuaren kasuan, Euskadiko biztanleek gau egonaldiaren izandako portaera azterzen da, Euskadin bertan egindako bidaiaiak barne: guztizko kopurua, bidaiaien ezaugarriak, bidaia mota, norakoa, ostattu mota, bidaia egiteko modua, garraioa, arrazoia, etab.

2. Bidaien merkatu hartzaleak: bigarren atalean aztertu eta zenbatzen dira, erkidego bakoitzak jasotzen dituen Estatuko bidaiaiak, hartzale den erkidegoa barne. Kasu honetan ere, Euskadik izan duen garrantzi turistikoa aztertu da, eta Estatuarekin alderatu: etorritako bidaiaien ezaugarrien arabera zehatzta, bidaia mota, jatorria, garraioa, ostattua, etab.

Introducción: el ámbito de referencia de la Encuesta de Turismo de Residentes

La Encuesta de Turismo de Residentes, (llamada hasta 2016 Familitur) corrió a cargo del Instituto de Estudios Turísticos desde 1999, y del Instituto Nacional de Estadística a partir del informe de 2016. Es la fuente estadística básica para el análisis del comportamiento turístico de los residentes en el Estado y ofrece información desagregada por CC.AA. En la citada transición hubo cambios leves de indicadores, a los que se dedicó una nota en el informe precedente (2016). En 2017 no ha variado su contenido.

La encuesta y su correspondiente estadística miden el turismo en términos de viajes con al menos una pernoctación fuera de la residencia habitual, de modo que incluyen los que se realizan por placer, pero también, como se verá, parte de los de trabajo y otros, contabilizando viajes con pernoctaciones no sólo en hoteles y similares, como hace Eustat, sino también de viviendas propias, alquiladas, o de personas conocidas.

La Encuesta cuantifica los viajes al extranjero y los internos entre comunidades, detallando tipo de período u ocasión (“tipo de viaje”), duración, motivo y tipo de alojamiento, entre otros. Los datos de flujos intraestatales permiten analizar Euskadi y otras CC.AA. con la doble perspectiva de mercados emisores y mercados destino:

1.- Los mercados emisores de viajes, se derivan de las CC.AA. de residencia de los viajeros. En el caso vasco, se trata por tanto del comportamiento viajero (incluido el interno) de la ciudadanía residente en Euskadi: número de viajes, características de quienes viajan, tipo de viaje realizado, motivo, destino, y medios de alojamiento o de desplazamiento.

2.- Los mercados de destino, se cuantifican según los viajes que recibe cada comunidad por parte de personas residentes en el Estado (incluidos los internos de la comunidad). También aquí, la importancia de Euskadi como destino turístico se detalla según la tipología del flujo de viajes, cómo vienen, dónde se alojan, etc., comparándose con el Estado.

Definizio nagusiak

Azterlanean erabilitako kontzeptuak hobeto ulertzearren, jarraian azalduko dira datuak aztertzeko orduan kontuan hartu diren aldagai nagusien definizioak, INE-ren Biztanleen Turismo Inkesta estatistikak berak azaltzen duen arabera.

Bidaia: bidaia turistikotzat hartzen da ohiko etxebizitzako ingurunetik kanpo eta helmuga nagusi jakin batekin egiten den edozein motatako joan etorria, baldin eta gutxienez gau bat bertatik kanpo igarotzen bada. Urtebetetik beherako iraupena izan behar dute; arrazoi nagusia aisia, lana, edo bestelakoa izan daiteke. Gau igaroalдиak barne dituzten laneko bidaiaiak zenbatzen dira, Euskadi eta bere turismo sarearengan aisiako bidaiek duten antzeko eragina baitute, zentzu askotan. Kanpo geratzen dira, ordea, helmuga bidaiaiaren empresa edo erakunde beraren lantegi bat denean, haien kutsu eta eragin turistiko txikia eta baztergarriagoa baita.

Iraupen luzea edo laburra: igorotako gauak 1 eta 3 artean daudenean laburra da, eta luzea berriz, 4 gau edo gehiagoz ostatu hartu duenean bidaiaiak.

Helmuga eta arrazoi nagusia: helmuga nagusia bidaia egitearen erabakian pisu handiena duena da. Era berean, arrazoi bat nagusia da bidaia haren ezean gertatu izan ez balitz.

Pakete turistikoa: bidaiaaren aurretik erreserba, bi elementu gutxienez barne hartzen dituena da, bai ostattu, bai garraio, edo bidaiaaren guztizko kostuan nabarmena den zerbitzuren bat (visita antolatuak, kotxearen alokairua, etab.); eta salneurri orokor eta baneazin batekin saldua, ajentzia edo turoperatzaile bidez.

Hotelak eta antzekoak: honen barne hartzen dira hotelak, motelak, apartahotelak, eta ostattu-etxeak.

Merkatuzko bestelakoak: turismo landetxeak, aterpeak, kanpinak, bainuetxeak, edo ikasle-egoitzak.

Principales definiciones

A fin de facilitar la comprensión de los conceptos manejados en el estudio, se ofrecen las definiciones de las principales variables incluidas en el análisis de los datos, según las recoge la Encuesta de Turismo de Residentes del INE.

Viaje: Son viajes turísticos los desplazamientos a un destino principal fuera del entorno de residencia habitual, que impliquen al menos una pernoctación fuera del mismo; tengan duración inferior a un año; su principal motivo puede ser de negocios, ocio u otros motivos personales. Se contabilizan los viajes por trabajo con pernoctación, dado que su impacto sobre la red turística de Euskadi tiene muchos elementos similares al de los viajes de ocio; si se excluyen, juzgando como menor el componente turístico que puedan tener, los viajes cuyo destino principal sea una sede de la propia empresa o entidad donde trabaja la persona viajera.

Corta y larga duración: es corta cuando el número de pernoctaciones es de 1 a 3, mientras que la larga duración se contabiliza con 4 noches o más.

Destino y motivo principal: es aquel destino que resulta más decisivo en la organización del viaje. Igualmente, el motivo principal atribuido es aquel sin el cual el viaje no habría tenido lugar.

Paquete turístico: reserva previa del viaje que incluye al menos dos elementos entre alojamiento, transporte o servicios significativos sobre el precio total del viaje (visitas organizadas, alquiler de coche, etc.), y vendida a un precio global indivisible a través de agencia de viajes o turooperador.

Hoteles y similares: incluye hoteles, apartahoteles, pensiones, hostales, moteles, fondas y casas de huéspedes.

Otros de mercado: incluye alojamientos de turismo rural, albergues, campings, balnearios o residencias de estudiantes.

Estatuko biztanleek 2017an egindako 194 milioi bidaiaiak aurreko urtekoak baino %6,5 gehiago izan dira. 2016 urtearen aldean, gorakada nabarmenagoa da. Euskaditik 100.000 bidaia gehiago egin dira eta Estatu mailan duen pisua %5,5ra iristen da.

Los viajes realizados por residentes en el Estado en 2017 fueron 194 millones, un 6,5% más que el año anterior. Se trata de un alza más pronunciada que en el 2016. En Euskadi los viajes crecen en 100.000 y sube su cuota sobre el Estado hasta un 5,5%.

Euskadiren garrantzia erkidego igorle gisa

Importancia de Euskadi como Comunidad emisora

Euskadiren kuota Estatutik hasitako bidaientzak, %5,8tik %5,5ra jaitsi da 2017an

La cuota de Euskadi sobre los viajes que parten del Estado baja del 5,8% al 5,5% en 2017

Euskal biztanleen bidaia-jarduera

INE-ren Biztanleen Turismo Inkestaren arabera, balioetsi da 2017an Estatuko biztanleek 193,68 milioi bidaia egin zituztela gau igaroaldiekin. Hau da, aurreko urtearekin alderatuta, 2016an baino 12 milioi edo, portzentaiari begira, %6,4 gehiago. 2015 urtearen ikuspegiairekin alderatuz, hazkunta %10,4raino iritsiko litzateke. 2017an beraz, susperraldia egonkortu dela esan daiteke; 2016an lortu zen egonkortasuna gainditu eta bermatzen dela.

Madril, Andaluzia eta Katalunia, bere nagusitasuna bermatzen dute: Bidaien %50,6a suposatuz, bere biztanleria osoaren pisuaren gainetik, (%48,3koa dena). Ondoren, Valentziar Erkidegoa, Gaztela eta Leon, Euskadi (6. postua mantenduz) eta Galizia ditugu.

Nahiz eta igorritako bidaien 10,48 eta 10,58 milioi bitarteko igoera izan den, Euskadiko kuota 0,3% jaitsi da %5,5an geratuz. Biztanleko bidaia kopuruaren arabera 4.postuan dago, 4,9rekin, 3,6ko Estatu batazbestekoaren gainetik eta Madrilren (5,5), Nafarroaren (5,4) eta Aragoiren (5,2) datuek atzetik.

La actividad viajera de la ciudadanía vasca

Según la Encuesta de Turismo de Residentes del INE, se estima que en 2017 los habitantes del Estado realizaron 193,68 millones de viajes. Respecto del año pasado, esto supone un aumento de casi 12 millones y porcentualmente, un 6,4% más. Tomando la perspectiva del 2015, el porcentaje aumentado se elevaría hasta el 10,4%. Esto supone que en el año 2017 se confirma y se supera la estabilidad lograda en el año 2016.

Las comunidades con más cuota como origen siguen siendo Madrid, Andalucía y Cataluña que este año suman el 50,6% de los viajes, representando más que su propia población (48%). Les siguen Comunidad Valenciana, Castilla León, Euskadi (que sigue 6^a) y Galicia.

La cuota de Euskadi frente al Estado se ve ligeramente reducida en un 0,3%, hasta quedar en el 5,5%, pese a la subida de 10,48 a 10,58 millones de viajes. En ratio de viajes por población figura la 4^a con 4,9, por encima del 3,6 del Estado y por debajo del 5,5 de Madrid, de Navarra (5,4) y Aragón (5,2).

1 Mapa
Mapa 1

Autonomía-erkidegoen garrantzia jatorri bezala, egindako bidaien arabera. 2017. (%).
Importancia de cada Comunidad Autónoma como origen, según viajes realizados. 2017. (%)

	Postua Posición	%
Andaluzia Andalucía	3	15,2
Aragoi Aragón	9	3,6
Asturias Asturias	12	2,3
Balearrak Baleares	14	1,8
Kanariaik Canarias	10	3,2
Kantabria Cantabria	16	1,2
Gaztela-Mantxa Castilla la Mancha	8	4,6
Gaztela eta Leon Castilla y León	5	5,9
Katalunia Cataluña	2	16,4
Valentziako Erkidegoa Com. Valenciana	4	8,7
Extremadura Extremadura	13	2,3
Galizia Galicia	7	5,1
Madril Madrid	1	19,0
Murtzia Murcia	11	2,6
Nafarroa Navarra	15	1,8
Euskadi	6	5,5
Errioxa La Rioja	17	0,7

1 Taula *Estatuko biztanleen bidaien banaketa, bidaia bizi den autonomia-erkidegoaren arabera. 2017. (%).*
Cuadro 1 *Distribución de los viajes de residentes en el Estado según CC.AA. de residencia. 2017. (%).*

	Estatua Estado			
	Biztanleriaren % Población	Bidaiaik Viajes		
Egindakoak guzira Total realizados	46.658.447	100,0	193.689.288	100,0
Banaketa bidaia bizi den autonomia-erkidegoaren arabera Distribución según CC. AA. de residencia:				
Andaluzia Andalucía	8.410.094	18,0	29.410.068	16,2
Aragoi Aragón	1.313.135	2,8	6.923.602	3,8
Asturias Asturias	1.027.624	2,2	4.455.064	2,4
Balearrak Baleares	1.166.923	2,5	3.562.041	2,0
Kanariak Canarias	2.177.048	4,7	6.183.583	3,4
Kantabria Cantabria	581.294	1,2	2.366.375	1,3
Gaztela-Mantxa Castilla la Mancha	2.032.595	4,4	8.962.025	4,9
Gaztela eta Leon Castilla y León	2.418.556	5,2	11.419.177	6,3
Katalunia Cataluña	7.488.717	16,0	31.733.552	17,4
Valentziako Erkidegoa Com. Valenciana	4.946.233	10,6	16.834.151	9,2
Extremadura Extremadura	1.070.453	2,3	4.443.202	2,4
Galizia Galicia	2.703.149	5,8	9.834.000	5,4
Madril Madrid	6.549.519	14,0	36.721.526	20,2
Murtzia Murcia	1.475.569	3,2	4.943.859	2,7
Nafarroa Navarra	643.866	1,4	3.424.502	1,9
Euskadi	2.170.868	4,6	10.580.546	5,8
Errioxa La Rioja	312.884	0,7	1.356.422	0,7
Ceuta eta Melilla Ceuta y Melilla	169.917	0,4	535.593	0,3

Ituria / Fuente: Encuesta de Turismo de Residentes. INE, 2017.

**Euskaditik habiatuta,
gizonezkoek emakumezkoek baino %1
bidaia gehiago egin zituzten
2017.urtean, 2016ko aldea
murriztuz**

En 2017, los hombres hicieron un 1% más de viajes desde Euskadi, que las mujeres, reduciéndose la diferencia de 2016

Euskadin bizi diren bidaiaien adin profil eta banaketari dagokionez, gainerakoekin alderatuta nagusitzen den adin-taldea 45 eta 64 urte artekoena da, eta adin-talde bidaariena izango litzateke berriz ere, egindako bidaia guztien %36,5arekin. Gainera, gizamultzo honek, aurreko urteko kuota (% 33,1), gainditzen du 2017an, eta bere nabarmentasuna mantentzen du adin-talde guziekin alderatuta. Gazteenen nahiz adinekoenen bidai-kuotak ez dira asko aldatu.

Bestalde, 30-45 urteko adin-taldearen bidaien kuota, 2016arekin alderatuta, %1,5 jaisten da, eta honek 2017an gainontzeko adin-taldeen pisua zertxobait handitzea eragiten du.

En la distribución por edad de las personas viajeras residentes en Euskadi, se observa que este año el grupo de 45 a 65 años se vuelve a colocar como la franja de edad más viajera, representando el 36,5% de los desplazamientos. Además, de seguir estando por delante, su cuota se ve aumentada este año (33,1% en 2016). A su vez, tanto las cuotas de los más jóvenes como la de los más mayores no se ven muy alteradas respecto a 2016.

Por otro lado, cae un 1,5% los viajes del tramo de edad de 30-45 años, viéndose con ello ligeramente aumentado el peso que tienen el resto de las franjas de edad.

1 Grafikoa *Egindako bidaien banaketa adinaren eta sexuaren arabera. 2017. (%). Jatorria, Euskadi eta Estatua.*
Gráfico 1 *Distribución de los viajes realizados por edad y sexo. 2017. (%). Origen, Euskadi y Estado.*

Ituria / Fuente: Encuesta de Turismo de Residentes. INE, 2017.

Bidaien banaketa motaren arabera

Asteburuko joan-etorriek eta zubiek % 45,9 eta % 6,1ra handitzen dute beren kuota. Udako oporrak, ordea, gutxitzen dira (% 16,3)

Los viajes de fin de semana y puentes suben su cuota hasta el 45,9% y 6,1% del total, mientras que las vacaciones de verano disminuyen (16,3%)

Biztanleen Turismo Inkestan “bidaia mota” aldagaiaik, aisia eta oporen arloan, denboraldi edo garaiaaren dimentsioa eskaintzen du (asteburuak, zubiak, udako oporrak, Aste Santukoak edo Eguberrietaikoak), eta laneko eta ikasketetarako bidaientzat, maiztasuna adieraziz bereizten ditu bidaiaik.

Ez da nahastu behar aldagai hau bidaien arrazoienarekin. Bertan, lana eta aisiari ezagunenganako bisitak eta bestelako arrazoi pertsonalak gehitzen zaizkio.

Distribución de los viajes según tipo

La variable “tipo de viaje” de la Encuesta de Turismo de Residentes ofrece la dimensión temporal o estacional en el ocio y las vacaciones (fin de semana, puentes, vacaciones de verano, de semana santa o de Navidad), mientras que da un desglose por periodicidad para los viajes de trabajo y estudios.

No ha de confundirse con la variable de motivos de viaje, donde al trabajo o al ocio se les añaden las visitas a conocidos y otros motivos personales.

2 Taula *Egindako bidaien banaketa bidaia motaren arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.*
Cuadro 2 *Distribución de los viajes realizados según tipo de viaje. 2016-2017. (%). Origen, Euskadi y Estado.*

	Euskadi		Estatua Estado		Euskadiren kuota Cuota de Euskadi.
	2016	2017	2016	2017	
Guztira Total	10.488.344	10.580.546	181.950.842	193.689.289	5,5
Banaketa bidaia bizi den autonoma-erkidegoaren arabera (%) Distribución según CC. AA. de residencia (%):	100,0	100,0	100,0	100,0	
Zubiak Puentes	5,1	6,1	5,5	6,6	5,1
Asteburua Fin de semana	43,6	45,9	45,3	45,8	5,5
Lana Trabajo	3,5	4,0	4,9	4,2	5,2
Ikasketakoak: aldizkakoak Puntuales de estudios	*	*	0,8	0,7	*
Ikasketakoak: errepikaria Recurrentes estudios**	*	*	0,2	0,3	*
Lanarekin erlazionatutakoak Recurrentes trabajo**	1,9	2,20	4,0	4,2	2,9
Udako oporrak Vacaciones de verano	17,2	16,3	13,1	12,8	7,0
Gabonetako oporrak Vacaciones de Navidad	3,3	4,4	4,3	4,8	5,1
Aste Santuko oporrak Vacaciones de Semana Santa	3,6	4,1	3,6	3,9	5,8
Bestelakoak Otros	21,0	16,6	18,3	16,8	5,4
Bestelako erantzunak Otras respuestas	0,8				

* Lagin ez esanguratsua | Muestra no significativa

** Bidaia errepikaria dira ikasleek eta/edo langileek egiten dituztenak Ian astean zehar bidaiatzan dutenean bizi diren udalerritik kanpora. | Viajes recurrentes son los realizados por estudios y/o trabajo y que exigen viajar durante la semana laborable a un municipio distinto al de residencia.

Iturria / Fuente: Encuesta de Turismo de Residentes. INE, 2017.

Asteburuko bidaiek ostiraleko edo larunbateko gaualdiren bat barne hartzen dutenak dira, eta haien gehienezko luzapena ostiraletik astelehenera doa; aurren, Euskadin, Estatuan baino pisu zertxobait handiagoa izan dute, iaz ez bezala. Bestalde, udako bidaiek ere portaera berdina azaltzen dute; Euskadi Estatu mailan baino pisu handiagoa dute. Aldiz, “gainerako bidaiei” dagokienean, aurreko urteekin alderatuta, hauen pisua zertxobait jaitsi da, eta beraz tipología honen datuak adierazgarriagoak dira aurren.

Para ser considerado viaje de fin de semana, ha de haber una pernoctación el viernes o sábado y una duración máxima de viernes a lunes. Este año, a diferencia del año pasado, el peso de este tipo de viajes ha sido ligeramente mayor en Euskadi que en el Estado. Además, los viajes estivales también representan un peso mayor en Euskadi que el en Estado. Sin embargo, podemos observar como el dato de “otros” es más reducido este año por lo que disponemos de unos datos más representativos que los anteriores.

2 Grafikoa *Bidaiaren banaketa bidai-motaren arabera 2017 (%) Jatorriak, Euskadi eta Estatua*Gráfico 2 *Distribución de los viajes realizados según tipo de viaje. 2017. (%). Origen, Euskadi y Estado.*

Iturria / Fuente: Encuesta de Turismo de Residentes. INE 2017.

Asteburuko eta zubietako Euskadiko bidaien zenbatekoa 5,11 milioi izatetik, 5,5 milioira pasa da. %7,8ko igoera hau 2016koa (%11,9) baino txikiagoa izan arren, aurretik gorakada egonkortzen ari dela dirudi.

Estatu jatorriko zubi-bidaiek %20ko igoera izan dute 2016ko jaitsiera ezereztagutxu, baina aste-bukaerako irteerek (%1,2), Estatu mailan, ez dute Euskadin bezainbesteko gorakada izan (%5,3).

Euskadin zein Estatuan, bigarren bidaia mota ohikoena udako oporetakoak izan da; nahiz eta bidaia mota hauek aurten atzeraka egiten duten: Euskadin %5,2 jaitsi dira eta Estatuan ere apur bat murriztu egin dira (-%2,5).

Bidaien bosten bat ia, ez da sartzen sail horietan, zehazpen gutxiagoko garaietan egiten baitira (behe denboraldiko lan egunetan, adibidez). Gutxiengoko sailak dira, urtez urteko aldaketa handienak erakusten ohi dituztenak.

En cuanto a los viajes de fin de semana y puente de residentes en Euskadi, crecen en 2017 de 5,1 a 5,5 millones. Esto supone una subida del 7,8% frente a 2016, cuando a su vez creció también en un 11,9%.

Los de puente de origen en el Estado recuperan la caída del 2016 con una subida del 20%, mientras que los de fin de semana (1,2%) no avanzan tanto como en Euskadi (5,3%).

Aunque en ambos se hayan reducido sus porcentajes, el segundo tipo de viaje más frecuente tanto en Euskadi como en el Estado son las vacaciones de verano, que en Euskadi han caído un 5,2% y en el Estado algo menos (-2,5%).

Casi un quinto de los viajes no responden a dichas categorías, pues se producen en períodos más inespecíficos (días laborables de temporada baja, etc.). En categorías minoritarias, las variaciones interanuales son más pronunciadas.

Euskadiko egoiliarren bidaiaik Estatu osoaren %5,5 dira, asteburuko bidaietan kuota zerbait txikiagoarekin eta gehienezko pixua oporen eremuan aurki dezakegu ia %7 batekin

Los viajes de residentes en Euskadi son el 5,5% sobre el total estatal, con una cuota algo menor en viajes de fin de semana, y un máximo de casi el 7% en el ámbito de las vacaciones estivales

Euskadiko biztanleek egindako bidaien helmuga

Hel mugaka aztertzeko ataletan, Biztanleen Turismo Inkestak bereizketa egiten du atzerrira (Estatua igorletzat hartuta) egiten diren bidaien eta Estatu barneko, edo Estatuko autonomia-erkidegoen artean egiten diren bidaien artean.

2017an, Estatu osotik egindako bidaien %91,1 barnekoak izan dira (hauen pisua apur bat jaitsirik) eta %8,9a berriz atzerrirakoak (hauek 0,3% hazi dira 2016rekin alderatuta).

Euskaditik atzerrirako bidaien pisua handiagoa izan ohi da Estatuarekin alderatuta, nahiz eta 2016an apur bat murriztu zen kuota hori. 2017an ordea, berreskuratu egiten da %12,3ra arte (%24ko hazkundea) eta Estatu barnekoak berriz gutxitu egiten dira.

Euskaditiko bidaien helmugako erkidegoak aztertuta, aurtengo aldaketa aipagarrienak Nafarroarako bidaien hazkuntza helmuga gisa (%2,8), eta Euskadiren barneko bidaien pisuan izandako jaitsiera dira, guztizkoaren bosten batera heltzen dena. Estatu jatorrian, Euskadik jatorri gisa izan duen pisua %2,9tik %2,6ra jaitsi da. Mediterraneoko kostaldeko erkidegoek bidaien %47,6a biltzen dute, eta Kantauri aldekoak ordea %13,7an geratzen dira; Estatu barnealdekoek %35,1 hartzentzituzte eta Kanariar uharteek %3,6a.

Destino de los viajes realizados por la ciudadanía vasca

En el apartado del análisis por destinos, la Encuesta de Turismo de Residentes segmenta los viajes realizados entre los que se realizan al extranjero (el Estado como mercado emisor) y los viajes a alguna comunidad dentro del Estado (turismo intraestatal).

Para los viajes con origen en el Estado, en 2017 los realizados al extranjero representan el 8,9% (+ 0,3% respecto del 2016). Los intraestatales, por tanto, descienden en peso hasta el 91,1%.

Euskadi sigue mostrando un mayor peso que el conjunto del Estado de sus viajes al exterior, y aunque en 2016 se redujera levemente dicha cuota, en el año 2017 suben hasta un 12,3% (aumento del 24% respecto de 2016), mientras que los intraestatales se reducen.

En torno a las comunidades de destino en los viajes con origen desde Euskadi, se observa un menor peso en los viajes con destino Euskadi y una subida del 2,8% para los viajes con destino Navarra. En los viajes con origen del Estado, el peso de la cuota de Euskadi también sufre un descenso respecto al año anterior, con una bajada del 2,9% al 2,6%. Las comunidades de la costa mediterránea acumulan un 47,6% de los viajes, mientras que las cantábricas se mantienen en un 13,7%, las interiores en el 35,1% y Canarias en un 3,6%.

**2017an Euskadiko
biztanleen atzerrirako
bidaia ugari dira, eta,
berezi, Euskadi barnean
egindako bidaiaiak %20,8ra
jaitsi dira**

**En 2017 crecen más los
viajes al extranjero de
residentes en Euskadi que
los intraestatales, y en
particular bajan los viajes
dentro de Euskadi, que
llegan al 20,8%.**

3 Grafikoa Egindako bidaien banaketa norakoaren arabera. 2017. (%). Jatorriak, Euskadi eta Estatua.
Gráfico 3 Distribución de los viajes realizados según destino. 2017. (%). Origen, Euskadi y Estado.

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017

3 Taula *Egindako bidaien banaketa aukeratutako autonomia erkidegoaren arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.*

Cuadro 3 *Distribución de los viajes realizados según CC.AA. de destino. 2016-2017. (%). Origen, Euskadi y Estado.*

	Euskadi		Estatua	Estado
	2016	2017	2016	2017
Egindakoak guztira Total realizados	10.488.344	10.580.546	181.950.842	193.689.289
Turismo igorlea (atzerrira) (%) Turismo emisor (al extranjero) (%)	9,9	12,3	8,6	8,9
Estatu barneko turismoa (%) Turismo intraestatal (%)	90,1	87,7	91,4	91,1
Banaketa helmugako autonomia-erkidegoaren arabera Distribución según CC. AA. de destino (%)				
Andaluzia Andalucía	3,5	3,3	19,1	18,5
Aragoi Aragón	5,6	4,2	4,8	4,6
Asturias Asturias	2,1	2,0	2,5	2,7
Balearrak Baleares	1,0	0,8	1,9	1,9
Kanariak Canarias	1,3	1,5	3,4	3,6
Kantabria Cantabria	15,3	15,8	2,5	2,6
Gaztela-Mantxa Castilla la Mancha	*	*	7,3	7,3
Gaztela eta Leon Castilla y León	16,7	16,3	10,3	9,9
Katalunia Cataluña	5,1	5,6	13,5	14,3
Valentziako Erkidegoa Com. Valenciana	4,3	3,7	10,3	10,5
Extremadura Extremadura	1,8	1,4	2,9	2,9
Galizia Galicia	3,0	2,5	5,8	5,8
Madril Madrid	6,5	7,0	7,8	7,6
Murtzia Murcia	*	*	2,3	2,4
Nafarroa Navarra	5,1	7,9	1,6	1,7
Euskadi	22,2	20,8	2,9	2,6
Errioxa La Rioja	6,0	6,7	0,9	1,0
Ceuta eta Melilla Ceuta y Melilla	*	*	*	*
Autonomia Erkidego bakarra zehaztu gabekoak Sin especificación de Comunidad única de destino	--	--	--	--

* Lagin ez esanguratsua | Muestra no significativa

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017

2017an, Euskaditik Estaturako turismoaren% 52,9 inguruko helmugetan kontzentratu zen: Gaztela eta Leon, Kantabria eta Euskadi bera.

En 2017 el 52,9% del turismo intraestatal desde Euskadi se ha concentrado en destinos cercanos: Castilla y León, Cantabria y la misma Euskadi.

Euskal bidaiaien Estatu barneko helmuga nagusiak berriz ere ditugu, %52,9a bilduz, Euskadi bera, Gaztela eta Leon eta Kantabria. Ezagunei bisita egiteak eta bigarren etxebizitzak eragin oso nabaria dute bertan. Hauei Euskadirekin muga duten beste bi erkidegoak gehituta, pisua %58,7ra heltzen da. Bostek kuota handiagoa hartzen dute Euskadiko jatorritik Estatutik baino, eta horretan Aragoi soilik gehitzen zaie, neguko helmuga izan ohi dena. Euskadiko jatorria duten bidaien %13,4a Mediterrániar kostaldeko AA.EE.tara doa, 2016an baino gehiago (eta %47,6 ordea, Estatistik). Madril, berriz, 4. helmuga da (%6,1).

2017. urtean euskotarren bidaietan Nafarroa (+%54), Errioxa eta Kanariak (+%15 bakoitzak) bezalako helmugek hazkuntza izan dute, eta baita, nahiz eta txikiagoak, Madrilek, Kataluniak eta Kantabriak. Aragoi (-%25), Extremadura (%-22) eta Balearek (-%20), beheraka jo dute.

Estatu jatorrian ordea, aldaera txikiagoak izan dira. Errioxaren igoera (%11) nabarmenzen da, baita Asturias (%8) eta Nafarroarena (%6,2). Beherakada nagusiak berriz, Euskadikoa (-%10) eta Aragoikoa (-%5) izan dira.

Este año 2017 el turismo intraestatal desde Euskadi está representado en un significativo 52,9% por los destinos Castilla y León, Cantabria y la propia Euskadi. En estos destinos cercanos gran parte de los viajes son visitas familiares o escapadas a segundas viviendas. Sumadas las otras dos CC.AA. limítrofes, se alcanza el 58,7%; las cinco son las únicas en las que recaen mayores cuotas desde Euskadi que desde el Estado, aparte de un destino más "invernal" como es Aragón. Las CC.AA. mediterráneas suman un 13,4%,(más que en 2016), frente al 47,6% con origen Estado, y Madrid es el 4º destino (6,1%).

En 2017 algunos destinos han crecido considerablemente, por ejemplo Navarra, con una subida de más del 54% y otros en torno a un 15% como Canarias y La Rioja. También suben, aunque menos, Madrid, Cataluña y Cantabria. Destacan caídas en Aragón (-25%), Extremadura (-22%) y Baleares (-20%).

Las oscilaciones son menores para el origen estatal. El alza de la Rioja (11%) es la subida más pronunciada seguida por la Asturias (8%) y la de Navarra (6,2%). Las caídas más significativas se dan en Euskadi (10%) y Aragón (5%).

2 Mapa
Mapa 2

Euskotarrek egindako bidaien helmuga-erkidegoen garrantzia. 2017.

Importancia de las CC.AA. de destino de los viajes realizados por residentes en Euskadi. 2017.

	Postua Posición	%
Andaluzia Andalucía	10	3,3
Aragoi Aragón	8	4,2
Asturias Asturias	12	2,0
Balearrak Baleares	15	0,8
Kanariak Canarias	13	1,5
Kantabria Cantabria	3	15,8
Gaztela-Mantxa Castilla la Mancha	*	*
Gaztela eta Leon Castilla y León	2	16,3
Katalunia Cataluña	7	5,6
Valentziako Erkidegoa Com. Valenciana	9	3,7
Extremadura Extremadura	14	1,4
Galizia Galicia	11	2,5
Madril Madrid	5	7,0
Murtzia Murcia	*	*
Nafarroa Navarra	4	7,9
Euskadi	1	20,8
Errioxa La Rioja	6	6,7

* Lagin ez esanguratsua | muestra no significativa
Iturria / Fuente: Encuesta de Turismo de Residentes, INE. 2017

Bidaien iraupena

Asteburu eta zubi bidaiaik Euskaditik bidaia guztien % 52 dira, baina bidaia laburren multzoa, gehienez, 3 egunekoak, % 65,2ra iristen da

Los viajes de fin de semana y puente desde Euskadi son un 52 % del total, pero el conjunto de los viajes breves, de hasta 3 días, alcanza el 65,2 %

Bidaien iraupena funtsezko aldaagaia izanik burutzen ari garen azterketarako, Biztanleen Turismo Inkestak definitzen du bidaia laburrak direla hiru gaualdi gainditzen ez dituztenak.

Horren arabera, 2017an euskal biztanleek egindako bidaien %65,2a laburrak izan dira; gainerako %34,8a, aldiz, luzeak. Estatu jatorrian, banaketa %70 eta %30ekoa izan da. Bertatiko bidaia luzeen pisua beraz, jarraitzen du Euskadiren kasuan baino pisu gutxiago izaten.

2017an beraz, Euskadiko merkatu igorlean, ehuneko 1,8 puntuatan hazi da bidaia laburren proportzioa aurreko urtearekin alderatuta eta izan zuen beherakada berdinduz. Estatuko bidaia laburren pisuak aurtenten ere igoera jasan du (1,1 puntuatan).

Euskaditiko bidaia luzeei dagokienez, 4 gaualdi edo gehiagokoak, %71,9a aisia eta oporretakoak dira; %19,6 “eguzkia eta hondartzarekin” loturikoak -2016an baino 3,3 puntu gutxiago- eta %9,2 turismo kulturalari dagokio (4,7 puntu galdua); %5,2 dira naturarekin loturikoak, eta %35 bestelako aisiakoak. Guztizkoa bete arte, familia eta lagunenganako bisitak ditugu (%19,6) lanaldietakoak (%5,7) eta %2,7 gainontzeko zergatiekin.

Euskaditik egindako bidaietan, bidaia luzeek guztizkoaren %34,8a osatzen dute. Hauetatik, %18,6, 4 eta 7 egungo iraupena dutenak osatzen dute; %10,5 berriz, 8 eta 15 egun artekoak, eta %5,7a 15 egun baino gehiago igarotzen dituztenak dira. Bestalde, Estatu jatorria duten bidaia luzeak %30 dira, eta aipatutako hiru sailek honako banaketa dute: %18,8, %7,4 eta %3,8ko pisuak izan dituzte. 2017 urtean, 15 egundik gorakoetan aurreko urteko aldeak mantendu dira, 1,9 puntu gehiago izan ditu Euskadik Estatu jatorriak baino.

Duración de los viajes

Al analizar una variable tan importante como es la de la duración de los viajes, la Encuesta de Turismo de Residentes define que un viaje corto es aquel que conlleva tres pernoctaciones o menos.

Según esto, en 2017 fueron breves un 65,2% de los viajes con origen Euskadi, y el resto, un 34,8%, largos. Con origen en el conjunto del Estado, los largos siguen siendo menores que los que parten desde Euskadi, con un peso del 30%, y un 70% para los considerados como cortos.

Así, con una subida de 1,8 puntos este año, se compensa la bajada en el porcentaje de viajes cortos del año anterior en Euskadi. El porcentaje del Estado, por su parte, tiene una recuperación más leve con una subida de 1,1 puntos, en dichos viajes cortos.

Dentro de los viajes largos desde Euskadi, de 4 o más días, un 71,9% son de ocio y vacaciones, lo cual es suma de un 19,6% del tipo de turismo que se vincula al “sol y playa”, -que pierde 3,3 puntos este año-, un 9,2% de turismo cultural, que pierde 4,7 puntos porcentuales, un 5,2% de “naturaleza”, y un 35% de otro tipo de ocio. Las visitas son un 19,6%, un 5,7% es por motivo profesional y un 2,7% por otros motivos.

Respecto a los viajes largos desde Euskadi, que suponen un 34,8% en total: un 18,6% lo componen aquellos con una duración entre 4 y 7 días, un 10,5% aquellos con una duración entre 8 y 15 días y un 5,7% los que superan los 15 días. Por otro lado, en los viajes largos desde el Estado (30%) según su duración, los datos son del 18,8%, 7,4% y 3,8% para esas mismas categorías. Este año 2017, se mantiene la diferencia obtenida el año pasado con el Estado en el estrato de mayor duración (más de 15 noches), de 1,9 puntos.

4 Grafikoa Egindako bidaien banaketa iraupenaren arabera. 2017. (%). Jatorriak, Euskadi eta Estatua.
Gráfico 4 Distribución de los viajes realizados según duración. 2017. (%). Origen, Euskadi y Estado.

Iturria / Fuente: Encuesta de Turismo de Residentes, INE. 2017

4 Taula *Egindako bidaien banaketa egonaldiaren iraupenaren eta antolamendu motaren arabera. 2016-2017. (%).*

Jatorriak, Euskadi eta Estatua.

Cuadro 4 *Distribución de los viajes realizados según duración de la estancia y forma de organización 2016-2017. (%).*

Origen, Euskadi y Estado.

	Euskadi		Estatua		Estado
	2016	2017	2016	2017	
Egindakoak guztira Total realizados	10.488.344	10.580.546	181.950.842	193.689.289	
Banaketa egonaldiaren iraupenaren arabera (%) 	100,0	100,0	100,0	100,0	
Distribución según duración de la estancia (%)					
Iraupen laburra Corta duración (1 a 3 días)	63,4	65,2	68,9	70,0	
Iraupen luzea Larga duración (Más de 4 días)	36,6	34,8	31,1	30,0	
Iraupen luzeo bidaien banaketa iraupen atalen arabera (%) 	100,0	100,0	100,0	100,0	
Distribución viajes larga duración por tramos de duración (%)					
4-7 egun bitartean 4 a 7 días	55,3	53,6	62,2	62,5	
8-15 egun bitartean 8 a 15 días	28,4	30,1	24,6	24,7	
15 egun baino gehiago Más de 15 días	16,3	16,3	13,2	12,7	
Batez besteko egonaldia Estancia media	5,1	4,9	4,3	4,1	
Banaketa antolamendu-moduaren arabera (%) 	100,0	100,0	100,0	100,0	
Distribución según forma de organización (%)					
Pakete turistikorekin Con paquete turístico	4,5	4,0	3,8	3,8	
Pakete turistikorik gabe Sin paquete turístico	95,5	96,0	96,2	96,2	

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

2017an Euskadin hasitako bidaia laburrak %3,7 ugaritu dira , eta luzeak berriz %4 jaitsi. Aurreko urtean berriz, %6,8 eta %15,6 hazi ziren kopuru horiek. Estatuko jatorrian, portentziak %8,1 eta %2,9 izan dira hurrenez hurren; 2016 urtean, txikiagoak izan ziren. Batez besteko egonaldiek azken urteetan laburtzeko joera izan dute, baina 2016an egonkortu ziren; 2017an ordea berriro jaitsi ziren. Aurreko urteetan bezala, Euskadi jatorrirako (4,9) Estaturako (4,1) baino handiagoa da egun kopuru hora. Euskaditiko bidaia luzeen hazkuntzak beraz, hor eragin mugatua izan duela esan genezake.

Antolaketa moduei dagokienez, zerbitzu desberdinak dituzten pakete turistikoa eroasteak daukan pisu urria are gehiago nabarmentzen da Euskadiko merkatu igorleean. Euskadin %11 erortzen dira datuak, bidaien %4ko kuotan geratu arte. Estatuan ordea, ez da aldaketa handirik eman eta kuota hori %3,8an mantentzen da. Aurretiko erreserba aldiz, 2016 urtearekin alderatuz ia 4 puntutan hazten da, Euskadiko jatorriko bidaietan, %33,5tik %37,1 arte, eta kasu honetan bai, Estatuko datuetatik aldentzen da (bertan bidaien %31,7an mantendu baitira erreserbarekin egindakoak, 2016an bezalaxe).

En este caso, los viajes breves desde Euskadi han aumentado su peso un 3,7% en 2017, por una bajada del 4% de los largos, en contraste con el +6,8% y +15,6%, respectivamente, que se dieron el año previo. En el Estado estos aumentos han sido del 8,1% y el 2,9%; ambas cuotas son mayores que en el 2016. Aunque en el 2016 se estabilizaron las estancias medias, en 2017 vuelven a bajar para ambos orígenes. Aun así, sigue manteniéndose como estancia media mayor la de Euskadi (4,9 días) frente a la del Estado (4,1 días), por lo que el aumento de largos desde Euskadi ha tenido en ello un impacto limitado.

Según la forma de organización, este año la compra de un paquete turístico con diferentes servicios sigue perdiendo parte de su ya de por sí bajo peso para el origen Euskadi, cayendo más de un 11% respecto de 2016, y llegando a representar un 4% de los viajes. En cambio, para el Estado no se ha registrado un gran cambio y se mantiene constante representando un 3,8% de los viajes. La reserva previa, en cambio, se incrementa respecto del año 2016 en casi 4 puntos porcentuales (33,5% en 2016 y 37,1% en 2017) por lo que se aleja del dato estatal que se mantiene constante respecto de 2016 (31,7%).

Euskaditik epe laburreko bidaiaiak %65,2ra iritsi dira. Horrenbestez, bidaiaaren batez besteko egonaldia zertxobait jaitsi da 2017an 4,9 egunetara

Los viajes de corta duración desde Euskadi suben al 65,2%. En consonancia, la estancia media de los viajes baja ligeramente a 4,9 días en 2017

Bidaien arrazoiaik

Bidaiatzeko arrazoi edo motibazio pertsonalaren aldagaiari dagokionez, bi alor handi gailentzen dira Biztanleen Turismo Inkestan: aisia eta adiskide edo familiari egindako bisitak, lan arrazoietakoak atzean utzita. Errepikariak ez diren lan bidaiaiak turismotzat aztertzen dira, lurraldeneen erakargarritasuna bertan ere islatzen baita.

Gaualdiak dituzten lan bidaiek guztizkoaren atal txiki bat osatzen dute eta urtez urte erkidegoen laginetan gorabehera nabarmenak erakusten dituzte. 2017an bidaia mota hauek %6,2ra iritsi ziren Euskadi jatorrian eta %8,4ra Estatu mailan. 2016 urtearekin alderatuta Euskadin %5,4a hazi dira eta Estatu mailan %8,8 gutxitu dira. Honek ez du esan nahi, orain arte mantendun den tendentzia aldatu denik, Estatu mailan lan-bidaiaiak garantzi handiagoa dute Euskadin baino.

Arrazoi nagusiei begiratuta, nabarmena da Euskadik daukan aldea aisiako turismoaren pisuan (%61,1), Estatuan %50,6koa baita, eta Euskaditik intendako bidaietan beste arrazoia oso urrun uzten ditu (%29,8 bisitak, %2,9 bestelakoak). Dena den, bisiten datu hori, jaitsi da 2016tik 2017ra, eta 2015ean lortzen zuen mailan kokatzen da. Estatuko berriz, ez da aldatu denboraldi horretan. Aisiako turismoak ordea, Estatu jatorrian gora egin duela ikusten da, eta dirudienez halako joera hartu du, 2015ean behea jo eta gero.

Bestelako arrazoien atalean hezkuntza edo osasuna ditugu, eta lan-bidaiaiak bezala, Erkidegoen laginetan, oso datu aldakorrak dira urtetik urtera. Halere, argi ikusten da Euskal jatorrian pisu txikiagoa dutela (%2,9); Estatuan baino (%4,8).

Motivos de los viajes

En el análisis de la Encuesta de Turismo de Residentes también se tiene en cuenta la razón de los viajes. En esta variable del motivo predominan los viajes por ocio y visitas familiares, dejando en menor lugar a los viajes laborales, de los cuales los no recurrentes se analizan junto al turismo porque también reflejan, aunque desde otros parámetros, el atractivo territorial.

Los viajes de negocios con pernoctación tienen una cuota limitada por lo que en las muestras por comunidades oscilan notablemente de año en año. En 2017 se cifraron en un 6,2% con origen Euskadi y un 8,4% en el Estado; datos que representan una subida respecto del dato de 2016 en Euskadi (5,4%) y una bajada en el del Estado (8,8%). A pesar de este comportamiento, se observa que se mantiene la tendencia de años anteriores, siendo el peso de los viajes laborales mayor para el Estado que para Euskadi.

En cuanto a los motivos principales, es cada vez más notorio el peso que tiene en el origen Euskadi el turismo de ocio y vacacional (61,1%, subiendo casi un 7% respecto al año 2016) frente al 50,6% en el origen Estado y al resto de motivos en el origen Euskadi (29,8% en visitas, 2,9% en otros). El peso de las visitas desde Euskadi, cae los 4,5 puntos recuperados en 2016 y se sitúa en los niveles obtenidos en 2015. Mientras, los datos del Estado apenas varían este año; sí puede apreciarse que el turismo de ocio se sigue recuperando, tras tocar fondo en 2015.

El apartado de otros motivos recoge los datos de educación o salud, y como el laboral, registra notables oscilaciones entre CCAA. No obstante, el menor peso en el origen Euskadi es claro (2,9% frente a 4,8% en el Estado).

Euskaditik egindako lanerako bidaiaiak % 6,2ra igo ziren 2017an, arrazoi pertsonalak bidaiaiak jaitsiz. aisiadliko bidaiaiak % 61,1 eta senideen bisitakoak % 29,8ko kuotekin nabarmenzen dira

Los viajes laborales desde Euskadi suben en 2017 al 6,2%, y bajan los de motivos personales, donde destacan con diferencia los de ocio con un 61,1% y los de visitas a familiares con un 29,8%

5 Taula *Bidaien banaketa bidaiatzeko arrazoien arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.*
Cuadro 5 *Distribución de los viajes según motivo de desplazamiento. 2016-2017. (%). Origen, Euskadi y Estado.*

	Euskadi		Estatua	
	2016	2017	2016	2017
Egindakoak guztira Total realizados	10.488.344	10.580.546	181.950.842	193.689.289
Banaketa arrazoien arabera (%) Distribución según motivo (%)	100,0	100,0	100,0	100,0
Lana, negozioak Trabajo, negocios	5,4	6,2	8,8	8,4
Familia / lagunak bisitatzea Visita a familiares / amistades	34,4	29,8	38,6	36,2
Aisialdia / Oporrak Ocio / recreo / vacaciones	56,8	61,1	47,2	50,6
Bestelakoak (ikaskuntza, osasuna...) Otros (formación, salud...)	3,4	2,9	5,4	4,8

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017.

5 Grafikoa *Egindako bidaien banaketa arrazoien arabera. 2017. (%). Jatorriak, Euskadi eta Estatua.*
Gráfico 5 *Distribución de los viajes realizados según motivos. 2017. (%). Origen, Euskadi y Estado.*

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017

Valentzia, Kantabria eta Katalunia aisialdi helmuga gisa nabarmentzen dira; bisiten alorrean, Euskadi eta Gaztela eta Leon. Lan arrazoientzatik, Madrid da nagusi

Valencia, Cantabria y Cataluña destacan como destinos de ocio; en el motivo de visitas, lo hacen Euskadi y Castilla y León. En motivos laborales, Madrid domina claramente

Mota bakoitzaren urtez urteko aldaketei dagokienez, familiako bisiten jaitsiera %4,6ra iristen da Euskadi jatorrirako; aisiakoen kasuan ordea, %4,3ko hazkundea eman da.

Pisu gutxiago duten kategoriek, esan bezala, gorabehera handiagoak izan ohi dituzte. Portaera hau, gehiago nabaritzen da, txikiagoa den lagin baterako, euskal jatorriarena kasu. Aurtengo laneko bidaiek %15 egin dute gora 2016ekin alderatuta, eta beste arrazoietakoak aldiz, %14,7 jaitsi dira. Estatu jatorriaren datuetan ere beherakadak ematen dira (-%1,2 eta -%11,2, hurrenez hurren).

Con respecto a las visitas en el origen Euskadi, se produce una bajada de un 4,6%, con respecto de 2016; por el contrario, para los viajes de ocio, se registra una subida del 4,3%.

Por otro lado, las categorías de menor peso, tienen mayor oscilación, lo que se aprecia más aún en una muestra menor como la del origen Euskadi: en 2017 el motivo laboral presenta una subida de casi un 15% más de viajes que en 2016 y el apartado de otros motivos, de un 14,7% menos. Además, también son negativas las variaciones respectivas en el caso del origen Estado (-1,2% y -11,2%).

6 Grafikoa *Euskotarren bidaien arrazoi nagusiak, aukeratutako autonomia-erkidegoaren arabera (*). 2017 (%).*
Gráfico 6 *Principales motivos de los viajes de residentes en Euskadi según CC.AA. de destino (*). 2017 (%).*

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017

Helmugaz helmuga, ikus daiteke bisten aurrerakada, batik bat, Euskadi barruan egiten diren bidaientik datorrela. Familia eta lagunenganako bisiak dira arrazoi nagusia Euskadi, Galizia eta Gaztela-Leonera joatean; aisia da nagusi gainontzekoetan, eta Madril en kasua ere aipagarria da, non laneko bidaia bestetan baino pisu nabarmenki handiagoa baitute (29,5%).

Si analizamos los datos por destino podemos observar que el avance del motivo de visitas es sobre todo por influencia de viajes internos de Euskadi. En todos los destinos el ocio es el motivo principal salvo en Euskadi, Castilla y León y Galicia, donde cobran importancia las visitas a personas allegadas y en el caso de Madrid, un notable peso del motivo laboral (29,5%).

6 Taula *Bidaiatzeko arrazoia helmugako autonomia erkidego nagusien arabera. 2017. (%). Jatorria, Euskadi.*
Cuadro 6 *Motivo de desplazamiento según principales CC.AA. de destino. 2017. (%). Origen Euskadi.*

Helmugako autonomia-erkidegoa CC.AA. de destino	Egindakoak guztira Total realizados	Bidaiatzeko arrazoia Motivo del viaje:			
		Aisialdia/Oporrak Ocio/ recreo/ vacaciones	Familia/lagunak bisitatzea Visita familia / amistades	Lana, negozioko Trabajo, negocios	Bestelakoak Otros
Egindako bidaia Viajes realizados	10.580.546	6.465.434	3.153.286	653.359	308.466
Helmugako autonomia-erkidegoa (%) CC.AA. de destino (%):					
Euskadi	100,0	81,1	29,8	8,2	2,9
Kantabria Cantabria	100,0	78,1	19,5	*	*
Gaztela eta Leon Castilla y León	100,0	56,2	38,3	*	*
Errioxa La Rioja	100,0	67,4	30,3	*	*
Madril Madrid	100,0	31,8	34,8	29,5	*
Valentziako Erkidegoa C.Valenciana	100,0	85,5	*	*	*
Katalunia Cataluña	100,0	7,6	15,7	*	*
Andaluzia Andalucía	100,0	74,6	*	*	*
Nafarroa Navarra	100,0	65,4	29,0	*	*
Aragoi Aragón	100,0	71,0	23,2	*	*

* Lagin ez esanguratsua | muestra no significativa

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017

Euskaditik kuota handiena duten aisiaidirako helmugak Kantabria (% 20,4), Gatzela eta Leon (% 15,2) eta Euskadi (% 13,1) dira. Bisititarako, altuen daude Euskadi, Gatzela eta Leon, Kantabria eta Madrid

Los destinos de ocio con mayor cuota desde Euskadi son Cantabria (20,4%), Castilla y León (15,2%) y Euskadi (13,1%). Para visitas, la mayor cuota es la de Euskadi, seguida por Castilla y León, Cantabria y Madrid

Euskaldunen bidaien banaketan, aisiaaldi eta oporen arrazoik balore altuak hartzen ditu Valentziarakoan (%85,5), eta Kantabria (%78,1), Errioxa (%67,4), Nafarroa (%65,4), eta Gatzela eta Leonen (%56,2) kasuetan; askoz pisu txikiagoa du arrazoi horrek Kataluniarako (%7,6), eta Madrilerako (%31,8) bidaieran.

Bidaien iraupena asko aldatu egiten da helmuga, bidaiatzeko arrazoia, ala bidaiatze mota bezalako aldagaien edo garaiaren arabera. Euskaditik egiten diren bidaien artean, hurrengo helmugak dira batez besteko iraupen luzeenekoak: Valentzia, Andaluzia eta Galizia, nahiz eta 2016an besteen gainetik hainbeste ez diren nabarmendu; Katalunia eta Gatzela eta Leon hurbildu zaizkie eta, 7 eta 5 egun bitarteko batezbestekoekin. Izen ere, Galiziaren kasuan 11,3 egunetatik 8,3 egunetara pasa da datua. Errioxara eta Aragoirako bidaien batazbestekoak luzatu dira 2017an (3,1etik 3,5 egunetara eta 2,7etik 3,1 egunetara hurrenez hurren). Madril eta Euskaditik gertuago dauden helmugak ordea, batezbesteko baxuak dauzkate aurtent.

El cuento al peso del motivo ocio y vacaciones en viajes de la población vasca, se alcanzan los mayores pesos en Valencia (85,5%), Cantabria (78,1%), La Rioja (67,4%), Navarra (65,4%), y Castilla y León (56,2%). A mucha distancia se sitúan Cataluña (7,6%) y la propia Madrid (31,8%).

El periodo de la estancia varía mucho en función de las diferentes variables ya analizadas (destino, ocasión temporal – “tipo de viaje”-, motivo, etc.). En viajes con origen Euskadi 3 destinos siguen destacado con una duración media bastante superior a todas las demás CCAA: Valencia, Andalucía y Galicia. Aun así, no sobresalen tanto como otros años; Cataluña y Castilla León recortan distancias. De hecho, en el caso de Galicia, la media registrada cae de 11,3 a 8,3 días, una caída de más del 26%. Las estancias en La Rioja y Aragón aparecen este año con una media más larga (suben de 3,1 a 3,5 días y de 2,7 a 3,1 días respectivamente), Madrid y el resto de destinos más cercanos, siguen presentando promedios bajos.

7 Grafikoak / Batez besteko egonaldia helmugako autonomia-erkidegoaren arabera. 2017. Jatorria, Euskadi
Gráfico 7 / Estancia media según principales CC.AA. de destino. 2017. Origen Euskadi

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017

Erabilitako garraiobidea**Medio de desplazamiento**

8 Grafikoa Egindako bidaien banaketa, erabilitako garraiobidearen arabera. 2017 (%). Jatorria Euskadi eta Estatua
Gráfico 8 Distribución de los viajes realizados según medio de desplazamiento. 2017. (%). Origen, Euskadi y Estado.

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017

2017an, ibilgailu pribatua erabiltzearen kuota apur bat igo da, eta bidaietan gehien erabilitako garraiobide bezala jarraitzen du, bai Euskadi jatorrian (%78,5tik %80,3ra igoz) bai Estatutikoan (%77,6tik %78,3ra). Euskadi gainetik mantentzen da aurreko urteetan bezala, baina aurten Estatu eta Euskadiren arteko aldea are nabarmenagoa egiten da.

Garraio ez partikularrari dagokionez, 2016an, hegazkina eta busaren arteko aldea berdintzen ari zen, (%8,6 eta %8,2ko pisuarekin, hurrenez hurren). 2017 urtean ordea, bien arteko zenbatekoen aldea handitu egin da (%9,4 eta %7,3 izan dira). Estatuan ez dira aldaketa handiak gertatu eta aldeak mantendu dira: %9,5 eta %4,9 dira datuak.

Gainerako garraiobideen atalak trena eta itsasokoak barneratzen ditu eta pisua murriztu da Euskaditiko bidaietan (%3,0, nahiz eta %44,7ra heldu 2016an); Estatukoan berri, apur bat baino ez da igo (%7,3). Badago oraindik beraz alde bat bien artean: Estatuak Euskaditik kanpo daukan AHT-aren sare zabalak eragin nabarmena izan dezake kasu honetan.

En 2017 el vehículo propio gana algo de cuota como medio de desplazamiento más utilizado para los viajes desde Euskadi (del 78,5% al 80,3%). En cuanto al Estado, crece también su cuota respecto del 2016 (del 77,6% al 78,3%). Sin embargo, el dato de Euskadi supera al estatal, y amplía la diferencia en el año 2017.

Mientras que en el año 2016 era muy similar la cuota del avión y el autobús (8,6% y de 8,2%), en el año 2017, vuelven a distanciarse con cuotas del 9,4% para el avión y del 7,3% para el autobús. Mientras, en el origen estatal no se presentan cambios considerables, los pesos son similares a 2016, con un 9,5% en el avión y un valor claramente más bajo (4,9%) en el autobús.

La cuota del apartado de otros, que incluye el ferrocarril o el transporte marítimo, baja su peso en nuestra comunidad (representando un 3,0%, mientras que el año pasado era un 4,7%), y sube ligeramente en el origen estatal (7,3%); persiste pues una cierta diferencia, donde puede tener una notable influencia la amplia red que tiene el TAV, de la que aún queda fuera Euskadi.

Norberaren ibilgailuaren pisua handitzen jarraitzen du 2017an Euskadi jatorria duten bidaietan, eta Estatu jatorriko datuaren gainetik. Gauza bera gertatzen da autobusaren kasuan

El transporte principal, el vehículo propio, sigue ganando peso en viajes con origen Euskadi y es algo mayor que para el origen Estado. Lo mismo sucede para el caso del bus

7 Taula Egindako bidaien banaketa garraiobidearen arabera. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.
Cuadro 7 Distribución de los viajes según medio de desplazamiento. 2016-2017. (%). Origen, Euskadi y Estado.

	Euskadi		Estatua Estado	
	2016	2017	2016	2017
Egindakoak guztira Total realizados	10.488.344	10.580.546	181.950.842	193.689.289
Banaketa garraiobidearen arabera (%) Distribución según medio de desplazamiento (%)	100,0	100,0	100,0	100,0
Bidaiaaren berebila Vehículo propio	78,5	80,3	77,7	78,3
Hegazkina Avión	8,6	9,4	10,1	9,5
Autobusa Autobús	8,2	7,3	5,1	4,9
Bestelakoak Otros	4,7	3,0	7,2	7,3

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017.

Ostatu mota

INE-ren Biztanleen Turismo Inkestak, ostatu motak bi taldetan sailkatzen ditu; merkatukoak alde batetik, eta merkatukoak ez direnak bestetik. Merkatuko atalak, hotelak eta antzekoak, alokairuzko etxebizitzak, kanpinak, edota landa etxeak barne hartzen ditu. Bestetik, merkatukoak ez diren ostateuak, berezko (bigarrengoa) etxebizitza edo lagun eta familiakoentzako etxebizitzak dira.

2017 urtean merkatuko ostateuak %36,9ko kuota lortu zuten Euskaditik hasitako bidaletan. Oro har, Estatuko datuaren sailkapen horren barne dauden ostateu moten banaketa (%36,8) eta tipologiarekin antzerakoa da.

Bi eremuetan, hotelen erabilera hedapena bidaien bosten batera heltzen da (%21,7 Euskadin eta %22,1 Estatuan), %25ra iritsiz landa etxeak eta antzekoak gehituz gero, Estatuaren kasuan.

Ostateu partikularrei edo merkatuz kanpokoei dagokienez, Euskaditik egin diren bidaietan jabetzako etxebizitzentzako erabilera pisu gehiago dauka Estatuko batezbestekoan baino (%23,7 eta %19,1), eta ezagunen etxebizitzak gutxiago erabiltzen dira (%37,2 eta %43,2).

Alokaturiko etxeek ere Estatu jatorrian pisu handiagoa daukate, %6,9, eta Euskadikoan beriz, %6,1. Kanpinei dagokienez, Euskadiko jatorrian pisu handiagoa daukate Estatu mailan baino (%4,2 euskal jatorrian, %2,3aren aurrean).

Tipo de alojamiento

En cuanto a los tipos de alojamiento, la Encuesta de Turismo de Residentes los separa en dos grupos: de mercado y de no mercado. El tipo de alojamiento de mercado incluye hoteles y similares, vivienda en alquiler, camping, casa rural y resto de mercado. Por otra parte, el tipo de alojamiento no de mercado agrupa la vivienda en propiedad o la vivienda de familiares y amigos.

La representación de los viajes desde Euskadi que hacen uso de alojamientos de mercado fue del 36,9% en 2017, similar al porcentaje para el origen Estado (36,8%), y con una composición por tipologías similar.

En los dos orígenes el uso de hoteles alcanza una quinta parte del total de viajes (21,7% para Euskadi y 22,1% Estado), y rebasa el 25% si sumamos casas rurales y similares.

En cuanto al alojamiento particular o ajeno al mercado, los viajes con origen Euskadi destacan en cuanto al uso de vivienda propia más que en el promedio estatal (23,7% frente a 19,1%), con contrapartida en un menor uso de vivienda de personas conocidas (37,2% frente a 43,2%).

También la vivienda en alquiler sigue teniendo más peso en la muestra estatal (6,9%) que en la de origen vasco (6,1%); mientras que el uso de campings desde Euskadi supera al del Estado (4,2% sobre 2,3%).

8 Taula Bidaien banaketa ostateu motaren arabera. 2016-2017. (%) Jatorriak, Euskadi eta Estatua.
Cuadro 8 Distribución de los viajes según el tipo de alojamiento. 2016-2017. (%) Origen, Euskadi y Estado.

	Euskadi		Estatua	
	2016	2017	2016	2017
Egindakoak guztira Total realizados	10.488.344	10.580.546	181.950.842	193.689.289
Banaketa ostateu-motaren arabera (%) Distribución según tipo de alojamiento (%)	100,0	100,0	100,0	100,0
TOTAL MERCADO	36,1	36,9	36,1	36,8
Hotelak eta antzekoak Hoteles y similares	21,5	21,7	22,7	22,1
Alokaturiko etxebizitza Vivienda en alquiler	5,5	6,1	6,4	6,9
Kanpina Camping	3,4	4,2	2,0	2,3
Landa-etxea Casa rural	2,8	3,0	2,7	2,7
Merkatuko gainontzeakoak Resto de mercado**	2,9	1,1	2,3	2,2
TOTAL NO MERCADO	63,9	63,1	63,9	63,2
Norberaren etxebizitza edo jabetza anitzekoak Vivienda propia o multipropiedad	-----	*	-----	*
Norberaren etxebizitza Vivienda en propiedad	22,4	23,7	18,6	19,1
Familia edo lagunen etxebizitza Vivienda de familiares o amistades	40,0	37,2	44,3	43,2
Merkatuz-kanpoko gainontzeakoak Resto de no mercado	1,5	2,2	1,0	9,4

* Lagin ez esanguratsua / Muestra no significativa.

** Merkatuko gainontzeakoak (Especializatuak, gune turistikoa) / Resto de mercado (Especializados, complejo turístico). Especializatuak / Especializados: Aterpeak, Bainuetxeak, Osasun-Etxeak, Komentuak.... / Albergue, Balneario, Centro Sanitario, Convento, etc.

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017.

9 Grafikoak *Egindako bidaien banaketa aukeratutako ostattuaren arabera. 2017. (%). Jatorriak, Euskadi eta Estatua.*
Gráfico 9 *Distribución de los viajes realizados según alojamiento. 2017. (%). Origen, Euskadi y Estado.*

Iturria / Fuente:Encuesta de Turismo de Residentes, INE, 2017

Euskal eta Estatuko merkatu igorleean, 2017an ezagunen etxebizitzen pisua jaitsi da, alokairua eta etxebizitzaz propioa hazten; Euskadin baita ere landa etxearen pisua igo da

En 2017, en los mercados emisores Euskadi y Estado cae el peso de la vivienda familiar, crecen alquiler y vivienda propia; y en Euskadi también la casa rural

Hiru ostan mota nagusiek (ezagunen etxebizitza, berezko etxebizitza eta hotelak) guztizkoaren %82,6a betetzen dute Euskaditik egindako bidaietan; Estatu jatorrirako, are gehiago, %84,4ra heltzen baita zenbaketa hau. Honek 2016rekin alderatuta jaitsieratxo bat suposatzen du.

Familia eta lagunen etxeen erabilera nagusitasuna argi dago aztertutako bi eremuen banaketan. Hauetatik urrun, norberaren etxea eta hotelak izanik.

Hala ere, Madrilen eta Katalunian hotela lehenengo aukera izaten jarraitzen duela ikus daiteke.

Los alojamientos principales: la vivienda familiar, vivienda propia y los hoteles, suman un 82,6% del total de viajes realizados desde Euskadi, mientras que el cómputo del origen estatal llega al 84,4%, lo que supone una ligera bajada respecto a las cuotas que se produjeron en 2016.

Como podemos observar, la utilización de viviendas de familiares y amistades, destaca en ambos ámbitos, seguida de lejos por la vivienda propia y hoteles.

Aun así, podemos observar que en las comunidades como Madrid y Cataluña la opción hotelera es la más demandada.

10 Grafikoak *Bidaien banaketa ostattuaren eta autonomía erkidego nagusien arabera. 2017. (%).Jatorria Euskadi*
Gráfico 10 *Distribución de los viajes según alojamiento y principales CC.AA. de destino. 2017. (%). Origen Euskadi*

Iturria / Fuente:Encuesta de Turismo de Residentes, INE. 2017

2017an, Euskaditik egindako bidaietan, ostatu nagusia ezagunen etxeena izan zen. Bestalde, oporretako bidaietarako, gehien erabiltzen den ostatua etxebizitzaz propioa eta hotelak dira

En 2017, en los viajes desde Euskadi el alojamiento principal fue la vivienda ajena; en cambio, para vacaciones, el alojamiento más utilizado son las viviendas propias y hoteles

Etxebizitzen erabilera pisu handia dauka, gertuago dauden 5 erkidegoetara egiten diren bidaietan. Euskadiko barne turismoan ordea, hotelek pisu askoz handiagoa daukate (%22,1) erkidego horietan baino; norbanakoaren etxebizitzarekin bitartean, alderantziz da, eta euskotar askok, erkidego horietan gero eta etxebizitza gehiago dauzkate. Hotelak berriz, Madrilera bidaietan pisu gehiago dauka eta are gehiago hiriko eta hondartzako turismo helmuga den Kataluniaren kasuan (%50,3 eta %63,5 hurrenez hurren). Kantabria da, gertukoetan, bigarren etxebizitza aukera nagusitzat duen bakarra (%47,2)

Beste pertsonen etxebizitzaren pisua %50tik behera jaisten da, beste bi moten mesederako, opor bidaia bakarrak kontuan hartuz gero; Euskaditiko aisiaaldi bidaietan norberaren etxeak dira nagusi eta merkatuz kanpokoak orokorrean (%55,4); Estatuan berriz, hotelak eta ordaindutako ostate motak (%49,6). Euskadiko jatorrizkoetan kanpina gehiago erabiltzen da eta alokairuzko etxeak gutxiago, Estatuarekin alderatuta.

La disponibilidad de vivienda propia o ajena es de gran peso en viajes desde Euskadi a las 5 CC.AA. más cercanas. Sobre todo, debido a que crece la vivienda propia normalmente situada en comunidades de alrededor. En cambio, este año en el turismo interno de Euskadi se da un peso mayor de los hoteles (22,1%). Como se ha mencionado antes, el hotel muestra más peso en viajes a Madrid y más aún en el destino tanto urbano como "de playa" que es Cataluña (50,3% y 63,5% respectivamente). Cantabria destaca entre las cercanas por ser la única donde la segunda vivienda es la opción principal, alcanzando un 47,2%.

La cuota de la vivienda ajena sigue por segundo año consecutivo por debajo del 50%, para los viajes vacacionales. En viajes de ocio, la vivienda propia es el recurso principal y los de no mercado predominan (55,4%). Para el Estado en 2017 el alojamiento de mercado representa un 49,6% y el de no mercado un 49,8%. Con origen Euskadi hay más uso de campings y menos del alquiler, que a nivel estatal.

9 Taula Aukeratutako ostate mota aisiaaldi eta oporretako bidaietan. 2017. (%). Jatorriak, Euskadi eta Estatua.
Cuadro 9 Alojamiento utilizado en los viajes de ocio y vacaciones. 2017. (%) Origen, Euskadi y Estado.

	Euskadi		Estatua Estado	
	Egindako bidaiaik guztira Total viajes realizados	Aisiaaldi eta oporretako bidaien guztizkoa Total por motivo ocio y vacaciones	Egindako bidaiaik guztira Total viajes realizados	Aisiaaldi eta oporretako bidaien guztizkoa Total por motivo ocio y vacaciones
Egindako bidaiaik Viajes realizados	10.580.546	6.465.434	193.689.289	98.093.815
Banaketa ostate-motaren arabera Distribución según tipo de alojamiento (%)				
Hotelak eta antzekoak Hoteles y similares	22,1	23,5	22,1	29,6
Kanpina / karabana Camping / caravana	2,3	6,5	2,3	4,4
Norberaren txebizitza Vivienda propia	19,1	34,1	19,1	28,2
Alokutako etxebizitza Vivienda en alquiler	6,9	8,5	6,9	9,8
Familia edo lagunen etxebizitza Vivienda familiar o de amistades	43,2	18,1	43,2	20,1
Landa-etxea Casa rural	2,7	4,4	2,7	4,6
Merkatuko gainontzeakoak Resto de mercado	2,2	0,0	2,2	1,1
Merkatzuk-kanpoko gainontzeakoak Resto de no mercado	0,9	3,2	0,9	1,4

Iturria / Fuente: Encuesta de Turismo de Residentes, INE. 2017.

Bidaietan egindako gastua

Euskaditik jatorria duten bidaietatik pertsona bakoitzeko batez besteko gastua %7,6 igo da eta Estatuarekiko duen abantaila %8,9tik %16,7ra pasa da; eguneko, %1,9ra murriztu da Estatuan abantaila

El gasto medio por persona para el origen Euskadi sube un 7,6%, y su ventaja sobre el Estado, pasa del 8,9%, al 16,7%; por día, la diferencia del gasto vasco con la media se reduce a un 1,9% en 2017

2017 urtean bidaiari euskotarrek egindako gastua 2.820,4 milioi eurotan balioetsi da, 2016an baino %8,5 gehiago. Estatuari dagokionez, hazi egin da 41,4 milioitik 44,2 tara (+%6,9).

Hazkundeak bi eremuetan, Euskadi eta Estatutan, 2016koak baino apalagoak dira, baita 2016koak 2015koak baino.

Bi eremuetatik bidaien hazkundeekin ere alderatzea merezi du: Euskadiako %1 hazi dira eta Estatuako %6,4, bestetik, euskal jatorriko bataz besteko gastua hazi egin da (%7,5), baita Estatuko (%0,4), baino ez Euskadikoa bezain nabarmenki.

Eguneko bataz besteko gastuak bide berdintsua darama, nahiz eta aldea urriagoa izan: Euskaditik abiatutako bidaietan %8 igo da eta Estatua jatorri dutenetan %4.

Gasto realizado en viajes

El desembolso realizado en viajes desde Euskadi en 2017 fue de 2.820,4 millones de euros, incrementándose en un 8,5% con respecto a 2016; en el Estado subió de 41,4 a 44,2 millones (+6,9%).

Estos datos representan unas subidas menos pronunciadas que en el 2016 y aún menos que en 2015.

También surge contraste con el aumento del número de viajes desde Euskadi (1%) y Estado (6,4%), si se observa la subida en el gasto medio por persona en viajes desde Euskadi (7,5%) y el ligero crecimiento del 0,4% en el origen estatal.

El gasto medio diario sigue el mismo patrón, aunque con menor diferencia entre ámbitos: crecen en un 8% en los viajes con origen Euskadi y un 4% en los de origen estatal.

10 Taula Bidaietan egindako gastua. Guztira eta kontzeptuka. 2016-2017. Jatorriak, Euskadi eta Estatua.
Cuadro 10 Gasto realizado en viajes. Total y por conceptos. 2016-2017. Origen, Euskadi y Estado.

	Euskadi		Estatua Estado	
	2016	2017	2016	2017
Egindako gastua (milaka €) Gasto total realizado (miles €)	2.598.532,22	2.820.419,19	41.388.181,34	44.232.732,05
Kontzeptuen araberako banaketa (%) Distribución según conceptos (%):	100,0	100,0	100,0	100,0
Pakete turistikoa Paquetes turísticos	10,0	7,8	8,5	9,1
Garraioa Transporte	20,1	23,0	24,1	23,7
Ostatua Alojamiento	22,0	23,5	21,9	22,0
Tabernak eta jatetxeak Bares y restaurantes	24,4	23,8	23,6	23,7
Aisaldi jarduerak Actividades	4,1	4,5	3,9	4,5
Ondasun iraunkorrik Bienes duraderos	1,6	2,1	1,3	1,4
Bestelakoak Otros*	17,7	15,3	16,7	15,6
Batez besteko gastua pertsonako (€) Gasto medio por viajero (€)	247,75	266,57	227,47	228,37
Batez besteko gastua eguneko (€) Gasto medio diario (€)	48,16	54,18	53,04	55,16

Iturria / Fuente: Encuesta de Turismo de Residentes. INE, 2017.

11 Grafikoa Batez besteko gastua pertsonako eta eguneko. 2016-2017. (%). Jatorriak, Euskadi eta Estatua.
Gráfico 11 Gasto medio por persona y gasto medio diario. 2016-2017. (%). Origen, Euskadi y Estado.

Iturria / Fuente: Encuesta de Turismo de Residentes. INE, 2017.

Euskadi turismo helmuga bezala

Euskadik 2017an 4,65 milioi bidaia inguru jaso ditu, Estatuaren %2,6ra helduz, baina aurreko urtekoaren %2,9aren azpitik. Honekin, 9. postutik 12.era atzera egin du erkidegoen sailkapenean, biztanlerian 7., lur azalean 14. eta merkatu igorlean 6. postua izanik, azken neurri honetan %5,8ko pisuarekin.

2017 urtean 204 mila bidaia gutxiago jaso zituen 2016 urtean baino, -%4,2 gutxiago; azken bi urte jarraietako gorako joera geldituz. Estatu egiten diren bidaien igoera berriz bizkortu egin da, %3,6tik %6,1era.

2016rekin alderatuta, gehien hazi diren helmugak Errioxa (+%18,7) Asturias (+%15,6) eta Nafarroa (%13,2) izan dira. Euskadiz aparte datu baxuenak dira Aragoi (+%1), Gaztela-Leon (+%2) eta Andaluzia (+%2,6).

Hel mugako bost erkidego nagusiak iazko berberak dira, orden berdinean. Denak batera %61,1 ziren eta 2017an, %60,9. Andaluzia (%18,5), Katalunia (%14,3), Valentzia (%10,5), Gaztela-Leon (%9,9) eta Madril (%7,6).

Euskadi como destino turístico

Euskadi recibió 4,65 millones de viajes en 2017; esto supone, como destino, el 2,6% de cuota sobre el Estado, frente al 2,9% del año anterior. Con esto, desciende de la posición 9^a a la 12^a entre las CC.AA, siendo la 7^a en población, la 14^a en superficie y el 6º mercado emisor con un peso del 5,8%.

En 2017 recibió en torno a 204 mil viajes menos, rebajando la cifra de 2016 en un 4,2%, lo que frena una tendencia de dos años consecutivos al alza. El alza del destino Estado, en contraste, sube del 3,6% al 6,1%.

En comparación con el año 2016, las comunidades que más han crecido son La Rioja (+18,7%), Asturias (+15,6%) y Navarra (+13,2%). Los datos más bajos, aparte de Euskadi son Aragón (+1%) Castilla- León (+2%) y Andalucía (+2,6%).

Los cinco destinos principales siguen siendo los mismos que en 2016, y pasan de agrupar el 61,1% de los viajes al 60,9% en 2017. Andalucía (18,5%), Cataluña (14,3%), Valencia (10,5%), Castilla y León (9,9%) y Madrid (7,6%).

Euskadiren kuota Estatuko bidaien hartzaile bezala

Cuota del destino Euskadi en el mercado estatal

**2017an Euskadi da jasotako
bidaiaik galtzen dituen
erkidego bakarra eta
Estatuaren %2,9tik %2,6ra
jaisten da**

**En 2017 Euskadi es la única
comunidad que pierde
viajes recibidos frente a
2016 y pasa del 2,9% al
2,6% sobre los estatales**

3 Mapa Atonomia Erkidegoen garrantzia turismo-norako gisa. (%). 2017.
Mapa 3 Importancia de las CC.AA. como destino turístico. (%). 2017.

	Postua Posición	%
Andaluzia Andalucía	1	18,5
Aragoi Aragón	8	4,6
Asturias Asturias	11	2,7
Balearrak Baleares	15	1,9
Kanariak Canarias	9	3,6
Kantabria Cantabria	13	2,6
Gaztela eta Leon Castilla y León	4	9,9
Gaztela-Mantxa Castilla la Mancha	6	7,3
Katalunia Cataluña	2	14,3
Valentziako Erkidegoa Com. Valenciana	3	10,5
Extremadura Extremadura	10	2,9
Galizia Galicia	7	5,8
Madril Madrid	5	7,6
Murtzia Murcia	14	2,4
Nafarroa Navarra	16	1,7
Euskadi	12	2,6
Errioxa La Riojaº	17	1,0

11 Taula *Euskadira egindako bidaien banaketa bidaia motaren arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua.*

Cuadro 11 *Distribución de los viajes recibidos según tipo de viaje. 2016-2017. (%). Destino, Euskadi y Estado.*

Bidai-mota Tipo de viaje	Euskadi		Estatua Estado		Euskadiren kuota Cuota de Euskadi 2017
	2016	2017	2016	2017	
Jasotakoak guztira Total recibidos	4.855.953	4.651.131	166.218.790	176.399.802	2,6
Bidaiamoten banaketa (%) Distribución por tipo de viaje (%)	100,0	100,0	100,0	100,0	
Zubiak Puentes	6,1	6,5	5,5	6,5	2,6
Lana Trabajo	6,5	6,8	4,4	3,7	4,9
Ikasketak Estudios	1,2	0,0	0,7	0,6	0,0
Ikasketetarako errepikariak Recurrentes estudios**	0,0	0,0	0,2	0,3	0,0
Lanerako errepikariak Recurrentes trabajo**	4,8	4,5	4,2	4,5	2,7
Udako oporrak Vacaciones Verano	9,8	7,7	11,8	11,4	1,8
Gabonetako oporrak Vacaciones Navidad	5,2	6,9	4,4	4,8	3,8
Aste Santuko oporrak Vacaciones Semana Santa	2,6	2,7	3,7	3,9	1,8
Asteburua Fin de semana	44,2	49,7	48,4	48,6	2,7
Bestelakoak Otros***	19,4	14,8	16,8	15,5	2,5
Ed/Ede Ns/Nc	0,2	0,4	0,0	0,0	-

* Lagin ez esanguratsua | muestra no significativa ** Bidaia errepikaria: ikasleek eta/edo langileek egiten dituztenak. Lan astean zehar bidaiatzen dutenean bizi diren udalerrikit kanpora. | Viajes recurrentes: estudiantes y/o trabajadores que viajan durante la semana laborable a un municipio distinto al de residencia.

***Bestelakoak: Osasuna, Ian-sariak eta beste arrazoiak. Otros: Salud, incentivos de empresa y otros motivos. Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

Ikusi daitekeenez, asteburuko bidaia da Estatu helmuga dutenen artean nagusi (%48,6); 2016ko kopuruaren berdintsa. Euskadi helmugarako ordea, kuota gora doa 5,5 puntu irabaziz (%49,7raino), eta beraz Euskadik Estatuko datua gainditzen du 2017an. Dena den, aldaketa hau kontuz hartu behar da, bestalde jaitsiera antzekoa nabaritzen baita arrazoi sailkatu gabeko bidaien atalean. Aldiz, Estatua Euskadiren datua berdintzen du zubietan egindako bidaien gorakaden kasuan (%6,5ra igoz). Lanagatiko jasotako bidaien kuota Euskadin %6,8ra igo egin da eta Estatuan %3,7ra jaitsi. Laneko bidaia errepikarien kasua kontrako da; Euskadiko datuak jaitsi egin dira, Estatukoak ordea igo.

Euskadirako bidaietan, udakoen kopurua %24,7 beheratu da 2016ko gorakako joera gelditz; eguberriko bidaien kuota, iaz bezala, gora doa eta Estatuko baino altuagoa du kuota (%6,8 eta %4,8). Aste Santuan ordea, alderantziz da, euskal helmugak Estatu batazbestekoa baino pisu gutxiagoa dauka.

Como se puede observar, es el viaje de fin de semana el tipo de viaje que más prevalece con destino Estado (48,6%), un peso casi igual al de 2016. Para el destino Euskadi, sin embargo, esta cuota sí crece 5,5 puntos (al 49,7%) con lo que este año el dato con destino a Euskadi supera al estatal. Es un cambio que hay que tomar con cautela a la vista de que la contrapartida es una rebaja similar en el apartado de otros viajes no clasificados. En contraste, el Estado iguala en 2017 el peso de viajes de puente en el destino Euskadi (6,5%). En los viajes laborales, mientras los de Euskadi suben, (6,8% en 2017) los estatales bajan al 3,7%; en cambio, en los laborales puntuales, las variaciones de las cuotas son inversas.

En los de verano, hay una caída del 24,7% en el destino Euskadi, que rompe la tendencia de 2016; los navideños siguen al alza y su cuota (6,9%) destaca sobre la del Estado (4,8%). La Semana Santa tiene por el contrario un peso menor en el destino Euskadi que en el promedio estatal.

Euskadirako gabonetako bidaiai laurden bat hazi dira (% 26,6); antzeko neurrian jaitsi udakoak (-24,7%), eta asteburuetakoak %7,7 hazi dira ia guztien erdira helduz (% 49,7)

Suben una cuarta parte los viajes navideños a Euskadi (+26,6%) y bajan otro tanto los de verano (-24,7%). Los de fin de semana son casi la mitad y suben un 7,7%

12 Grafikoa Bidaien banaketa bidaia-mota edo garaiaren arabera. 2017. (%). Helmuga, Euskadi eta Estatua.
Gráfico 12 Distribución de los viajes recibidos según tipo o período. 2017. (%). Destino, Euskadi y Estado.

Iturria / Fuente: Encuesta de Turismo de Residentes, INE. 2017

2017an kantauriar eremuko erkidegoek Euskadi baino hazkunza hobeak izan dituzte jasotako guztizko bidaietan eta aisiakoetan. Kantabria eta Asturias, lehiakide sendoak dira aisialdirako

En 2017 las CC.AA del hábitat cantábrico han tenido mejores aumentos que Euskadi en viajes recibidos totales y de ocio. En ocio Cantabria y Asturias son una potente competencia

Kantauriar eremuko erkidegoekin alderatzerakoan, hala nola Asturias, Kantabria, Nafarroa edo Galizia, Euskadi ez da 2017an jadanik nabarmentzen lan bidaien pisu handiagoagatik, bere datua Galicia edo Nafarroakoaren inguruan baitago, nahiz eta Kantabria eta Asturiasen gainetik egon. Honako aldaketeak 2017an Euskadi eta Galicia helmugetan bidaia arrazoien pisuen konbinazio oso berdintsuak ematen dira, turismo ereduen antzekotasunengatik datorren ezaugarririk, hain zuzen ere.

Aisialdiko bidaia laurden baten inguruan igo dira 2017an Asturias, Kantabria eta Nafarroako helmugetan, eta ia %16 Galiziakoan, Euskadiaren %5ko hazkunza atzean utziz. Bidaien guztizkoaren igoera 10 puntu behetik dago 5 kasuetan aisialdikoekin alderatuta.

Comparando a Euskadi con las CC.AA con hábitats cantábricos, como Asturias, Cantabria, Navarra o Galicia, se observa que la visita por trabajo a nuestra comunidad no destaca como rasgo diferencial este año, ya que se sitúa a la par de Galicia o Navarra, aunque se encuentra ligeramente por encima de ambas, y muy por encima de Asturias y Cantabria. Estos cambios siguen colocando a Euskadi este año 2017 como un destino con una combinación motivacional muy similar a la que se aprecia en el caso de Galicia.

Los viajes por ocio han aumentado cerca de una cuarta parte este año hacia Asturias, Cantabria y Navarra, y casi un 16% a Galicia, en contraste con el 5% de mejora en el destino vasco. El aumento del total de viajes es en torno a 10 puntos por debajo del de ocio en las 5 CC.AA.

13 Grafikoa Euskadira egindako bidaien banaketa motaren arabera inguruo autonomía-erkidegoetara egindako bidaiekiko alderaketa. 2017. (%)

Gráfico 13 Distribución de los viajes recibidos en Euskadi según tipo y comparación con los recibidos en las CCAA próximas 2017. (%)

Iturria / Fuente: Encuesta de Turismo de Residentes, INE. 2017

Bidaiaien jatorriko erkidego nagusiak

2017an Euskadik 4,65 milioi bidaia jaso zituen. Hazi diren jatorrizko erkidegoak hauek izan ziren: Asturias eta Madril, eta, urrunago, Aragoi eta Nafarroa

En 2017 Euskadi recibió 4,65 millones de viajes. Crecieron como orígenes Asturias y Madrid, seguidas de lejos por Aragón y Navarra

Estatistikako Institutu Nazionalaren inestak Euskadik jasotako bidaiai zenbatzen ditu, bai barnekoak eta bai beste erkidegoetatik datozenak. Esandako ehunekoaren ia erdia Euskadi barneko bidaiekin lotua dago (%41,5, 2016an baino 1,7 puntu gutxiago).

Bidaien bi bostenen inguru dira Euskadi barnekoak; beste bosten bat, Madril eta Kataluniakoak; laugarren %20 bat inguru, mugaz gaindiko erkidegoetakoak, eta azken bostena, gainontzekoetatik dator. Barnekoaren atzetik,urrengo jatoria Madril da (%12,6, +3 puntu); Gaztela eta Leon gora doa, %9,2ra; %8,1 hartzen du Kataluniak; inguruko erkidego batek pisua irabazi du, Nafarroak (%7,3, eta %6,5 2016an); Kantabriak (%4) puntu erdia galtzen du eta Valentziak 1,2 puntu; ditu (%2,4); Aragoi %2,5 igotzen da, Errioxa %2,2, eta Gaztela-Mantxa %1,5 igo da.

Principales CC.AA. de procedencia de los viajes

La encuesta del Instituto Nacional de Estadística recoge los viajes recibidos por Euskadi, tanto internos como procedentes de otras CC.AA. Algo menos de la mitad del citado porcentaje corresponde a viajes internos de Euskadi (41,5%, 1,7 puntos menos que en el 2016).

Si dos quintos recibidos son internos, un quinto corresponde a Madrid o Cataluña, otro quinto a las limítrofes, y el quinto restante, a las demás CC.AA. Al origen interno le siguen Madrid (12,6%, 3 puntos más que en 2016); Castilla y León (9,2%); Cataluña (8,1%), una comunidad limítrofe que gana peso, Navarra (7,3%, frente a un 6,5% en 2016) mientras que Cantabria baja medio punto (4%, y 4,5% en 2016); Valencia pierde 1,2 puntos (2,4%), sube Aragón al 2,5%, La Rioja se mantiene en 2,2% y cierra la lista de datos disponibles el de Castilla la Mancha (1,5%).

4 Mapa
Mapa 4

*Euskadira iristen diren bidaiaien jatorrizko autonomía-erkidegoa. 2017.
CC.AA. de procedencia de turistas que llegan a Euskadi. 2017.*

* Lagin ez esanguratsua | muestra no significativa

Iturria / Fuente: Encuesta de Turismo de Residentes, INE. 2017

Euskadik 4,65 milioi bidaia jaso ditu 2017an (204 mila gutxiago, -%4,2, 2016rekin alderatuta). Hazkuntza izandako jatorriak hauek dira: Asturias (+%31,6), Madril (+%27,5), Aragoi (+%7,5), Nafarroa (+%) Gaztela eta Leon (+%0,2) eta beherakadak Katalunia (-%0,6), Errioxa (-%3,5), Euskadi (-%7,9), Kantabria (-%16,2) eta Valentziarena (-%36,4).

Estatu helmugarrantzko jatorrien aldaerak izan ziren, +%22 Balear Irlena; %15,6 Murtzia, %10,5 Errioxa, %10,2 Katalunia, %9,3 Valentzia, %9 Gaztela-Mantxa, %8,4 Extremadura, %8 Kanariak, %6,9 Madril, %5,8 Kantabria, %5 Galizia, %4,7 Nafarroa, %3,8 Asturias, %3,6 Aragoi, %1,7 Andaluzia, eta beherapen bakarra Euskadi (-%1,8).

Euskadi recibió 4,65 millones de viajes (una bajada de más de 204 mil viajes, o -4,2% sobre 2016). Las subidas porcentuales de viajes fueron, por orden, las de los orígenes en Asturias (+31,6%), Madrid (+27,5%), Aragón (7,5%), Navarra (+%), y Castilla y León (+0,2%) y caídas del origen Cataluña (-0,6%), La Rioja (-3,5%), Euskadi (-7,9%), Cantabria (-16,2%) y Valencia (-36,4%).

Para el destino Estado crecen como origen un 22% las Baleares, 15,6% Murcia, 10,5% La Rioja, 10,2% Cataluña, 9,3% Valencia, 9% Castilla La Mancha, 8,4% Extremadura, 8% Canarias, 6,9% Madrid, 5,8% Cantabria, 5% Galicia, 4,7% Navarra, 3,8% Asturias, 3,6% Aragón, 1,7% Andalucía y sólo cae el origen Euskadi (-1,8%).

- 12 Taula Euskadira egindako bidaien banaketa pertsonaren jatorrizko autonomia erkidegoaren arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua.
- Cuadro 12 Distribución de los viajes recibidos según CC.AA. de procedencia de la persona. 2016-2017. (%). Destino, Euskadi y Estado.

	Euskadi		Estatua Estado	
	2016	2017	2016	2017
Jasotakoak guztira Total recibidos	4.855.953	4.651.131	166.218.790	176.399.802
Banaketa jatorrizko autonomia erkidegoa(%) 	100	100	100	100
Distribución según CC. AA. (%):				
Andaluzia Andalucía	*	2,1	15,3	15,5
Aragoi Aragón	2,2	2,5	3,6	3,7
Asturias Asturias	1,9	2,6	2,3	2,4
Balearrak Baleares	*	*	1,4	1,7
Kanariaik Canarias	*	*	3,0	3,2
Kantabria Cantabria	4,5	4,0	1,2	1,2
Gaztel-Mantxa Castilla la Mancha	*	1,5	4,4	4,8
Gaztela eta Leon Castilla y León	8,7	9,2	6,0	6,1
Katalunia Cataluña	7,8	8,1	14,1	15,5
Valentziako Erkidegoa Com. Valenciana	3,6	2,4	8,1	8,8
Extremadura Extremadura	*	*	2,2	2,3
Galizia Galicia	*	1,9	4,8	5,1
Madril Madrid	9,5	12,6	18,8	18,9
Murtzia Murcia	*	*	2,4	2,6
Nafarroa Navarra	6,5	7,3	1,8	1,8
Euskadi	43,2	41,5	5,7	5,3
Erioxa La Rioja	2,2	2,2	0,7	0,7
Ceuta eta Melilla Ceuta y Melilla	*	*	*	*
Jatorri zehaztugabea Origen no especificado	9,9	2,1	4,3	0,3

* lagin ez esanguratsua | muestra no significativa

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

Bidaien iraupena

Bidaia laburrek (1 egunetik 3ra) %79,6ko pisua dute Euskadi helmugarengan; datu hau Estatuarenari urrundu zaio 2017an, 3,6 puntu irabaziz. Bidaia laburren kuota honetan gora izan ohi da joera, nahiz eta 2016an Estatuko datuak Euskadikoekin gehiago parekatu diren. Halere, Euskadin gorakadak nabarmenagoak izan dira.

Dena den, bidaia luzeen barneko konposaketa aldatu da. Estatu helmugan epe luzeenetarako joera argia da; Euskadiren kasuan kontrakoa gehienbat. Estatu helmugak, Euskadi aurreratu du aste bat baino gehiagoko bidaien pisuari dagokionez; alderantziz izan da 4-7 egunekoetan, Euskadik aurrea hartuta. Batez besteko egonaldia 3,1 egunekoa da Euskadin eta Estatuko 3,8koa, beraz behetik dago oraindik.

Duración de los viajes

Los viajes cortos (1 a 3 días de duración) tienen un peso del 79,6%, en el destino Euskadi, 3,6 puntos porcentuales más que en el 2016. La tendencia en esta cuota de viajes breves viene siendo al alza y aunque en el año 2016 se produjo un acercamiento a la media estatal, la tasa sigue siendo mayor para el País Vasco.

No obstante, la distribución dentro de los viajes largos varía claramente con respecto al año pasado, ya que en 2017 han tendido a acortarse en el destino Euskadi y a alargarse en el del Estado. Así, el destino Euskadi pasa a estar por delante del Estado en cuanto al peso de viajes de entre 4 y 7 días, y por detrás en los de más de una semana; la estancia media de quienes visitan Euskadi sigue siendo menor (3,1 frente a 3,8 días).

2017an, Euskadira egindako bidaien batez besteko egonaldia zertxobait jaitsi da - 3,1 egun arte, Estatuko 3,8ren aldean -; astebete baino gehiagoko bidaiaik egonkor mantentzen dira.

En 2017 la estancia media en viajes a Euskadi baja ligeramente -hasta 3,1 días, frente a 3,8 en el Estado- en cambio, los viajes de más de una semana se mantienen estables

13 Taula Cuadro 13 *Bidaien banaketa egonaldiaren iraupenaren arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua. Distribución de los viajes según duración de la estancia. 2016-2017. (%). Destino, Euskadi y Estado.*

	Euskadi		Estatua	
	2016	2017	2016	2017
Jasotakoak guztira Total recibidos	4.855.953	4.651.131	166.218.790	176.399.802
Banaketa egonaldiaren iraupenaren arabera (%) Distribución según duración de la estancia (%):	100,0	100,0	100,0	100,0
Iraupen laburra Corta duración (1 a 3 días)	76,0	79,6	72,4	73,4
Iraupen luzea Larga duración (Más de 4 días)	24,0	20,4	27,6	26,6
Iraupen luzeo bidaien banaketa iraupenaren arabera (%) / Distribución de viajes “largos” según duración (%):	100,0	100,0	100,0	100,0
4-7 egun bitartean 4 a 7 días	63,4	69,9	64,4	64,8
8-15 egun bitartean 8 a 15 días	26,1	19,7	23,8	23,9
15 egun baino gehiago Más de 15 días	10,5	10,5	11,8	11,3
Batez besteko egonaldia Estancia media	3,6	3,1	3,9	3,8

Iturria / Fuente: Encuesta de Turismo de Residentes, INE ,2017.

Epe luzeo egonaldiek bidaien multzo osoan %20,4ko kuota daukate. Epe luzeo egonaldien kasuan, iraupen gutxikoen (4-7 egun) pisua handitu da, eta iraupen handikoen pisua berriz gutxitu da. Datu hauek batez besteko egonaldien beherakadan islatzen dira.

La larga estancia tiene un peso del 20,4% en total. Dentro de la distribución de viajes largos, respecto del año pasado las cuotas de menos días (4-7) suben su peso mientras que las de más larga duración bajan. Esto se refleja en el descenso de la estancia media.

14 Grafiko 14 *Euskadira egindako bidaien banaketa iraupenaren arabera 2017. (%).Norakoa Euskadi eta Estatua. Distribución de los viajes recibidos según duración 2017. (%). Destino Euskadi y Estado*

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

Euskadiko egonaldi gehien izan duten bidaien kategoriak "eguzkia eta hondartza" (6,1), mailegatutako etxebizitzen erabilera (5,1) eta aisialdia (4,3 egun) dira; jatorrietan, Valentzia (5,5) eta Andaluzia (5,3)

Los factores de más larga estancia en Euskadi son los de "sol y playa" (6,1), uso de vivienda prestada (5,1) y ocio (4,3 días); los orígenes con mayor promedio son Valencia (5,5) y Andalucía (5,3)

Bisiten pisua 2017an murriztu da Euskadira egindako bidaietan (% 43,4), eta aisialdia eta oporrekoak estaturrekiko 9 puntu baino gutxiago dazka

El peso del motivo visitas en viajes a Euskadi se reduce en 2017 (43,4%) y el de ocio y vacaciones queda 9 puntos por debajo respecto al destino Estado.

Euskadirako batez besteko bidaia 3,1 eguneko da. Aisiakoak hartuta, datua 3,6koa da; familia eta lagunentzako bisitetan, 2,6 egun, lanaldietako 3,1 eta bestelako bidaietan 3,7 egun. 2016ekin alderatuz, batez besteko bidaia mozta dira bi esparruetan, baina Estatuak luzeagoak jaso ditu: 0,45 egun, eta 0,7 egun gehiago aíslan. Euskadiko "eguzki eta hondartzazko" bidaien datua 6,1 eguneko da; "naturazkoena", 2,6; osasunean, 3,8; kulturan 3,4; beste aisialditan, 3,8; gastronomía, 1,9; kirola, 2,3. Besteetan etxeetan edo kanpinetan, 5,1; hoteletan, 2,6; merkatu-estatuetan orokorki, 3,1; norberaren etxeen 4,4; merkatuz kanpokoan 3,1.

Jatorriko erkidegoka, batezbestekoa igo da gehienbat valentziaren 5,5 eguneko bidaiengatik; atzetik daude Andaluzia (5,3), Gascón-Mantxa eta Galicia (4 egun bakoitzak). Euskadiko barneko bidaien batez bestekoa 2,6 eguneko da.

Bidaiaaren arrazoia

Arrazoi pertsonalek, Euskadi helmuga duten bidaien multzoan, pisua galdu dute 2017an; batik bat ezagunenganako bisitek, 3 puntu murriztuta, %43,4ra jaitsi baitira. Aisiak arrazoiak irabazi dituzte ordea 3 puntu. Estatu helmugaren atalean, aisialdia eta familia bisitak dira gehien igo direnak. Lan arrazoiak ordea, pisua galdu dute.

Ezagunenganako bisitek Euskadirako bidaietan hartzen dute pisurik nabarmenena 2017an, Estatuaren aisiarekin gertatzen den baino neurri txikiagoan. 2016an, ezagunenganako bisitek eta aisialdi eta oporreko, pisu gutxiago zuten Euskal Erkidegoko merkatu hartzalean eta Estatuaren; 2017an aldeak nabarmenki zabaldu dira.

Laneko arrazoien pisua ordea, 2016an bi eremuetan berdin zera jo du, eta Euskadi helmugan %11,3koa da. Adierazle honetan berdin mantentzen da euskal merkatu hartzalearen datua eta 0,3 jaisten da Estatuaren.

Las estancias medias de visitantes a Euskadi son de 3,1 días, llegando a 3,6 días las de ocio, 2,6 días las de visitas a familia y amistades, 3,1 las de trabajo y 3,7 las de otro tipo. Respecto del 2016, la duración media de los viajes ha caído en Euskadi y en el Estado. Éste recibe viajes más largos, 0,45 días más en total, y 0,7 días más en ocio. Las visitas a Euskadi de tipo "sol y playa" duran 6,1 días; las de naturaleza, 2,6; salud, 3,8; cultura, 3,4; otro ocio, 3,8; gastronomía, 1,9; y deportes, 2,3. En viviendas de gente conocida, así como en campings se llega a 5,1 días; 2,6 en el caso de los hoteles y 3,1 en el total de mercado; 4,4 en casa propia y 3,1 en el total de no mercado.

Las CC.AA. de procedencia que elevan claramente la media de estancia son Valencia (5,5 días de estancia), Andalucía (5,3), Castilla la Mancha y Galicia (4 días ambas). El promedio de estancia interna vasca es de 2,6 días.

Motivo del viaje

Los viajes por motivos personales pierden peso en 2017 para el destino Euskadi, con una disminución de 3 puntos en las visitas a allegados/as (hasta el 43,4%, y ascienden 3 puntos en ocio. En el Estado crecen el ocio y la visita de familiares, mientras los viajes laborales caen.

Las visitas a familiares o amistades en Euskadi adquieren un peso mayoritario pero menor al que el ocio tiene en el Estado. En el año 2016, la distancia entre los pesos de las visitas a familiares y amigos y del motivo de ocio y vacaciones eran menores para Euskadi y para el Estado y este año 2017, la diferencia ha sido más pronunciada.

El peso de los motivos laborales aparece sin apenas cambios entre los dos ámbitos (con un 11,3% en el destino vasco. Con respecto al 2016, la cuota se mantiene constante para Euskadi y cae un 0,3 para el Estado en su conjunto.

15 Grafiko 15 Euskadira egindako bidaien banaketa arrazoien arabera. 2017 (%). Norakoa, Euskadi eta Estatu. Distribución de los viajes recibidos según motivo. 2017(%). Destino, Euskadi y Estado.

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017.

Antolaketa modua eta erabilitako garraiobidea

2017an, Euskadirako bidaien bi heren baino apur bat gutxiago egin ziren aurretiko erreserbarik gabe, %7 igota, nahiz eta batez ere, 2016ko zehaztugabeen jaitsieragatik izan. Estatu helmugan kontrako ikusten da, -5,3 puntu galduz iazkotik, eta 2017an bi esparruen hurrenkera aldatuz. Turismo paketedun erreserba %1,5tan gertatzen da Euskadirakoetan eta ia bikoizten Estatu helmugan (%2,6). Inkestak emandako datuak zehaztuagoak daude bi esparruetan 2016koekin alderatuta, eta beraz errealitatearen isla hobea eskaintzen dute aurtent.

14 Taula *Euskadira egindako bidaien banaketa antolamendu eta leialtasunaren arabera. 2016-2017. (%)*. Euskadi eta Estatua.

Cuadro 14 *Distribución de viajes según forma de organización y fidelidad. 2016 - 2017. (%)*. Euskadi y Estado.

	Euskadi		Estatua Estado	
	2016	2017	2016	2017
Jasotakoak guztira Total recibidos	4.855.953	4.651.131	166.218.790	176.399.802
Banaketa antolamendu-moduaren arabera (%) Distribución según forma de organización (%)	100,0	100,0	100,0	100,0
Erreserbarekin Con reserva	33,4	31,8	28,5	35,4
Erreserbarik gabe Sin reserva	56,1	63,1	65,4	60,1
Errepikariak / zehaztugabeak Recurrentes / no especificados	10,5	5,1	6,1	4,5
Leialtasuna (eskuragarri dauden erantzunen gaineko %) Fidelidad (% sobre respuestas disponibles)	100,0	100,0	100,0	100,0
Errepikapeneko bidaia Viaje de repetición	26,8	28,2	37,5	39,1
Lehenengo bisita Primera visita	10,9	12,2	10,1	9,9
Zehaztugabeak No especificados	62,3	59,6	52,4	51,1

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017.

Inkestak helmugen errepikapenaz eskuratutu ditu datuak bidaien zati baterako, honek bidaia eta otsatua berberak izan direla esan nahi duelarik. Errepikapenen kuota, lehen bisitenarekin alderatuta, askoz nabarmenagoa da Estatuko helmugan Euskadirenean baino.

Norberaren ibilgailuaren erabilera, Euskadirako bidaietan, erabateko gehiengoa hartzen du (%79,4), eta 3 puntu irabazi ditu ere aurtent, Estatuko datura hurbilduz, bertan are handiagoa baita. Autobusaren kasuan kontrako ikusten da, eta busaren kuota Euskadira bidaiatzean Estatukoaren bikoitza da. Antzekoagoak dira erabilera gutxiagoko beste garraiobideen kuotak.

En 2017, algo menos de dos tercios de los viajes a Euskadi se hicieron sin reserva previa, (un 7% más, aunque sobre todo a costa de los no especificados de 2016). En el destino Estado, sucede lo opuesto, (-5,3 puntos con respecto a 2016), siendo un aspecto en el que cambian las tornas en este año 2017. La reserva con paquete turístico se da en un 1,5% de viajes a Euskadi y una tasa doble para el Estado (2,6%). Los datos obtenidos tienen mayor tasa de especificación este año, reflejando mejor la realidad que el año pasado.

2017an apur bat jaitsi da erreserben tasa (%31,8) eta apur bat igo bidaia errepiakenena (%28,2) euskal helmugakoetan

En 2017 baja levemente la tasa de reserva previa (31,8%) y crece levemente el viaje de repetición (28,2%) en el destino Euskadi

La encuesta registra un cupo de repeticiones de destino (viaje y lugar de alojamiento idénticos); la proporción de repeticiones, en comparación con las primeras visitas, es mucho más notoria en el destino Estado que en el destino vasco.

El uso de vehículo propio en viajes a Euskadi, que ya de por sí es absolutamente mayoritario (79,4%) sube 3 puntos en 2017, disminuyendo la brecha con el dato del Estado. En el caso del autobús sucede lo contrario, y la tasa del bus para viajar a Euskadi es el doble de la estatal. Más similares y minoritarias son las tasas en el resto de transportes analizados.

16 Grafikoa *Euskadira egindako bidaien banaketa arrazoiaren arabera. 2017 (%)*. Norakoa, Euskadi eta Estatua.

Gráfico 16 *Distribución de los viajes recibidos según motivo. 2017(%)*. Destino, Euskadi y Estado.

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017.

Ostatu mota

Tipo de alojamiento

15 Taula *Egindako bidaien banaketa ostatu motaren arabera. 2016-2017. (%). Norakoa, Euskadi eta Estatua.*

Cuadro 15 *Distribución de los viajes realizados según tipo de alojamiento. 2016-2017. (%). Destino, Euskadi y Estado.*

	Euskadi		Estatua Estado	
	2016	2017	2016	2017
Jasotakoak guztira Total recibidos	4.651.131	4.855.953	166.218.790	176.399.801
Banaketa aukeratutako ostatu-motaren arabera (%) Distribución según tipo de alojamiento (%)	100,0	100,0	100,0	100,0
Hotelak eta antzekoak Hoteles y similares	21,6	23,9	20,0	19,3
Kanpina/karabana Camping/caravana	*	*	2,0	2,2
Gainerako merkatua Resto de mercado	3,5	4,1	1,5	2,1
Alokututako etxebizitza Alojamientos en alquiler	5,2	4,8	6,0	6,3
Norberaren edo jabetza anitzeko etxebizitza Vivienda propia o multipropiedad	14,0	13,1	20,1	20,7
Landa-etxea Casa rural	2,8	3,5	2,8	2,8
Familia edo lagunen etxebizitza Vivienda de familiares o amistades	48,9	46,0	46,0	45,1
Merkatzu-kanpoko gainontzeakoak Resto de no mercado**	1,3	2,4	0,9	0,9
Ez zehaztuak No especificados	2,7	2,2	0,7	0,6
Merkatuko ostatu-motak (%) Alojamientos de mercado (%)	35,8	38,5	32,9	33,2
Merkatuz kanpoko ostatu-motak (%) Alojamientos de no mercado (%)	64,2	61,5	67,1	66,8

** Merkatuz-kanpoko gainontzeakoak, 2017an: jabetza anitzeko edo elkarbanatutako etxebizitzak, kanpina instalazioetaz kanpo, etabar. Resto de no mercado incluye en 2016 las viviendas de uso compartido (multipropiedad), y otras como viviendas de intercambio, o acampada fuera de camping.

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017

Ostatu motaka, 2017ko inkestak 2016koa baino datu berdintsuagoak eman ditu euskal eta Estatu helmugen artean. Azken honen barne, banaketa aurreko urtekoarenaren oso parekoa da, nahiz eta aldaketak gertatu norberaren etxebizitan (hazkuntza) eta familiakoan (jaitsiera).

Besteek utzitako etxebizitza nagusi da Euskadirako bidaietan, eta bidaien erdiaren inguru dago (%46). Bi eremuen arteko alderik nabarmenena oraindik ere ematen da, euskal helmugan norberaren etxeak bidaien %13,1tan erabiltzen baita eta %20,7tan Estatuokoan.

Alderantziz da hotelen kasuan, euskal helmugaren pisu zertxobait handiagorekin (%23,9); euskal merkatu hartzalean bigarren aukera izanik; Estatu osoan 2017an norberaren etxea izan da bigarren, familia eta lagunen etxebizitzen atzetik, hauek %46 baitira.

En cuanto a los tipos de alojamiento, la encuesta de 2017 muestra datos similares para el destino Euskadi a los del destino estatal. En el destino Estado los cambios más destacables son la subida del uso de viviendas propias y la bajada del uso de las viviendas de familiares.

La vivienda prestada se impone en viajes con destino Euskadi y Estado, rozando la mitad del total (46%). La diferencia más notoria entre los dos ámbitos sigue siendo que en el destino Euskadi, la vivienda propia se usa en un 13,1% de los casos, frente al 20,7% del Estado.

No obstante, el uso de hoteles en el destino vasco sigue siendo superior en peso al del destino estatal (23,9%), con lo que es la segunda categoría en importancia detrás de la vivienda de familiares o amistades, representando un notable 46%.

**Ostatu mota bakoitzeko
kuotak antzekoak izaten
jarraitzen dute 2017an.
Euskadin etxe propioen
pisua txikiagoa da Estatuan
baino eta hotelen kasuan,
alderantzizkoa da egoera**

**Las cuotas de cada tipo de
alojamiento siguen siendo
parecidas en 2017, salvo un
menor peso de vivienda
propia en el caso vasco y
un menor peso de hoteles
en el caso estatal.**

17 Grafikoa *Jasotako bidaien banaketa aukeratutako ostatuaren arabera. 2017. (%). Norakoa, Euskadi eta Estatua.*

Gráfico 17 *Distribución de los viajes recibidos según alojamiento utilizado. 2017. (%). Destino, Euskadi y Estado.*

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2017

Euskadiko bisitarien ezaugarriak

2017an, EAEko egoiliarrek Euskadira egindako bidaiek batez besteko adin altuagoko datua izan dute beste erkidego batzuetan baino. Sexuari dagokionez, bai Euskadiko bisitariengan eta bai beste erkidego batzuen artean, sexuen arteko aldea murriztu egiten dela ikusten dugu eta baita beste autonomia erkidego batzuen kasuan ere, emakumeek kuota handiagoa lortzen dutela.

Euskadira bisitan datozenen hainbat aldagai aztertzen dira, hala nola adina eta sexua; beste erkidegoetatik datozen bidaien ezaugarri nagusiak ere, hartu dira bisitarien profila ulertzeko esanguratsu bezala.

Sexuari dagokionez, 2017an bai barne jatorriko datuak eta beste erkidegoetatiko bidaienak, gizonei ematen dieten pisua, 2016an baino askoz gutxiagokoa da. Gainera, Autonomia Erkidego batzuetan, pisu hori %46ra jaitsi da, iaz haitariko batzuk %60aren inguruan zeudelarik. Beraz, 2017an ia sexuen arteko berdintasuna ematen da datuen pisuei dagokionez.

Caracterización de visitantes a Euskadi

En 2017, los viajes internos de residentes en Euskadi presentan una media de edad más avanzada que los de origen en otras comunidades. Respecto del sexo, tanto en visitantes de la CC.AA. de Euskadi como de otras comunidades se observa que la diferencia entre sexos se reduce e incluso en el caso de otras CC.AA., las mujeres muestran una cuota mayor.

En la caracterización de visitantes a Euskadi, se analizan varias características de las personas que visitan Euskadi, como edad y sexo, y los hábitos más significativos de los y las visitantes de ciertas CC.AA.

En cuanto a sexo, en 2017 tanto los datos del origen interno como los de otras CC.AA. dan un peso al hombre mucho menor que en 2016. Se rompe la barrera recurrente del 60% que se observaba el año pasado y bajando hasta el entorno del 46% en varias CCAA. Por tanto, este año 2017 podemos observar cómo se acercan los porcentajes relativos al género de manera clara.

18 Grafikoa EAE bisitatzen duten bidaiaien banaketa jatorrizko autonomia-erkidego eta sexuaren arabera. 2017. (%)
Gráfico 18 Distribución de viajes a Euskadi según procedencia y sexo de la persona. 2017. (%)

Adinei begiratuta, 2017an pisu gehien daukan saila euskal helmugakoen artean, 45 eta 65 urte artekoa da; hora 2016an 30-44koan baino 10 puntu gutxiagorekin agertzen zen. Azken sail horretan 2017an zenbatutako bidaiaiak asko jaitsi dira. Jatorriaren arabera alde nabarmenena helduenen multzoan agertzen da, Euskadiko barne jatorrian %17,4ra heltzen direlako, eta beste erkidegoetako jatorrian ordea, bakarrik %7,2ra. Alderantziz, 2017an gazteen sailean zegoen alde zabala itxi da eta bi jatorriean gazteen pisua %16aren inguruan geratu da.

Según la edad, el estrato con más peso para el destino Euskadi este año sigue siendo el de las personas de 45 a 64 años, con un incremento de su ventaja sobre la franja de 30-44 años. Se relaciona sobre todo con una gran caída del número de los viajeros/as de dentro de Euskadi. Por orígenes la diferencia más llamativa está en la franja de mayores, que en el origen interno llegan al 17,4% y en el resto de CC.AA sólo al 7,2%. Además, entre los jóvenes se mantiene la estabilidad de destino, aunque porcentualmente se reduce del 19% al 16% de los mismos.

16 Taula Euskadirako bidaaiarien ezaugarri soziodemografikoak. 2017. (%).
Cuadro 16 Características sociodemográficas de visitantes a Euskadi. 2017. (%)

	Guztira Total	EAEn jasotako bidaia jatorriaren arabera Viajes recibidos en Euskadi de residentes en	
		Euskadi	Beste erkidegoak Resto de CC.AA
Adina Edad	100,0	100,0	100,0
15-29 urte bitartean De 15-29 años	16,6	16,2	16,8
30-44 urte bitartean De 30-44 años	29,2	22,5	34,0
45-64 urte bitartean De 45-64 años	42,8	43,8	42,0
65 urte eta gehiago 65 y más años	11,4	17,4	7,2
Sexua Sexo	100,0	100,0	100,0
Emakumeak Mujeres	43,1	39,0	53,9
Gizonak Hombres	56,9	61,0	46,1

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017

19 Grafikoa 30-45 urte arteko Euskadirako bidaaiarien garrantzia jatorriaren arabera. 2017. (%).
Gráfico 19 Peso de la franja de 30 a 45 años en viajes a Euskadi según su procedencia. 2017. (%)

Iturria / Fuente: Encuesta de Turismo de Residentes, INE 2016, 2017

Estatistik datorren turismoak beraz, berretsi du gizonezko sexurantz duen alborapena, eta 2017an hazi da ere bere batez besteko adina. Urte horretako aldaketa nabariak honakoak dira: 5 puntuik gorako jaitsiera bat gazteenen sailaren pisuan eta beste hainbesteko igoera adin gehieneko sailean. Antzekoa gertatu da Euskadin barneko bidaiekin, non gazteen saila 2 puntu murriztu da, eta helduena 1,2; 45-65koak ordea, 12,5 puntu igo da.

Jatorrizko erkidegoka aztertu dira ezaugarri edo ohiturak, ikusitako bi gertaera nagusietarako, alegia, asteburu bidaien pisu handia eta utzitako etxeen erabilera. Asteburuetako bidaien pisurik handienak Euskadiko barne jatorrirako gertatzen dira (%67,6) eta Nafarroan (%51,9). Utzitako etxebizitzetan, Nafarroa eta Euskadi dira aurretik eta Errioxa da bigarren jatorria (%51,1), ostatu mota horren erabileraren pisuari dagokionez. Estatu osoko batezbestekoa gainditzen duten erkidego bakarrak dira.

En 2017 se ha continuado elevando la media de edad de los viajeros ya que la franja de 45-65 años sigue subiendo mientras que la franja de edad de 15-29 años baja considerablemente. Algo similar sucede en los viajes internos de Euskadi, donde el estrato más joven baja más de 2 puntos, el segundo de más edad baja 8,3 y el de mayores 1,2; todo ello a costa de la subida del estrato de 45 a 65 años, de 12,5 puntos.

Se ha realizado un análisis de los hábitos por comunidad de procedencia, para dos de los fenómenos principales observados, como son el peso de los viajes de fin de semana y el uso de viviendas de familiares o amistades. Las prevalencias más altas del viaje de fin de semana se dan en el origen interno a Euskadi (67,6%) y Navarra (51,9%). Estos dos orígenes, lideran el ranking en el uso de vivienda prestada y superan, junto con La Rioja (51,1%) el promedio conjunto de todo el origen estatal.

20 Grafikoa *Senide eta lagunen etxearen ostatuaren garrantzia, eta asteburuko bidaia, jatorrizko autonomia-erkidegoaren arabera, Euskadirako bidaietan. 2017. (%)*

Gráfico 20 *Importancia de los viajes de fin de semana y del alojamiento en vivienda de familiares y amistades según CC.AA. de procedencia de los viajes a Euskadi 2017. (%)*

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

Bidaien arrazoien artean, pisu handiak dituztenak, familia eta lagunei egindako bishitak alde batetik, eta aisiaaldi eta oporrak bestetik dira, bereziki aztertzekoak.

Pertsona ezagunei egindako bisiten kasuan, Euskadi helmuga hartuta, tasa altuenak dituzten jatorriak Euskadi bera – bidaien erditik gora- eta Madril dira. Halere, hiru punto gutxiagoko da barne bidaietan 2016rekin alderatua; eta %55,1tik %44,6ra jauzi da Gaztela-Leongo jatorrian. Gainontzeko jatorrietan, ordea, jaitsiera nabarmenak daude.

Aisiaaldi eta opor bidaien kasuan, igorle bezala nabarmentzen ez diren erkidegoen multzoa da pisu gehien erakusten duena, Kataluniarekin batera; askoz atzerago dago Euskadi barneko datua edo Madrilgoa, eta are baxuagoa da Gaztelakoa, Nafarroakoa edo, batik bat, Kantabriakoa. Estatu jatorriaren datu osoa %40,5 da eta bisitekin iaz zeukan aldea murriztu du 9 puntueta, hari gerturatuz (%43,5 da bisiten datua).

Estatu helmugarako, aisiaaldi eta oporen arrazoia %49,5ko batezbestekoa hartu du, Euskadi helmugarena baino askoz altuagoa. Batezbesteko hori gainditzen duten jatorri bakarrak dira Euskadi bera (%60,5), Katalunia (%60,7), eta Madril (%52,1), -Euskadin eguneko gastu altuagoa egiten duten bidaiarien jatorriak- eta Murtzia (%51,7). Bisiten arrazoien kasuan, Estatu helmugarako, daturik baxuenak dira Kantabria (%28,9), Euskadi (%30) eta Katalunia (%31,7) jatorrizko erkidegoenak.

Los motivos de viaje que también merecen análisis adicionales son las visitas a familiares y amistades, y el ocio y vacaciones.

En el caso de las visita a familiares o amigos/as para el destino Euskadi, sucede que las comunidades de origen de viajes que presentan mayor cuota son la propia Euskadi superando más de la mitad del total de viajes, y Madrid. Cae en el origen Euskadi, y con fuerza en Castilla y León del 55,1 al 44,6%, pero crece en el resto de los principales orígenes.

En el caso del turismo de ocio y vacaciones según CC.AA., es sin embargo el dato de la media de algunas CC.AA. (los orígenes menos emisores) junto con Cataluña, el dato donde este motivo queda 15 puntos por encima del dato interno, o el de Madrid, con Castilla y León, Navarra, y sobre todo Cantabria, aún más alejados. Para el origen Estado el peso del ocio es del 40,5% y su gap con el de visitas (43,5%) cae 9 puntos.

Para el destino Estado, el motivo del ocio y vacaciones presenta una media del 49,5%, claramente más alta que para el destino Euskadi. Los orígenes que superan dicha media son Euskadi (60,5%), Cataluña (60,7%) Madrid (52,1%), -que son también las de mayor gasto por día de visita a Euskadi-, y Murcia (51,7%). Para el motivo de visitas en el destino Estado, Cantabria, Cataluña y Euskadi son las CC.AA. de origen con menor dato (28,9%, 30% y 31,7% respectivamente).

Euskadi barnean, bisiten pisua %52,2 da, aisiaaldiarena gaindituz (%38); Euskaditik Estatura aldatzen da, %29,8 eta %61,1ra hurrenez hurren

En viajes internos de Euskadi el peso de visitas es el 52,5% frente al 38% del ocio; en viajes vascos al Estado se invierte a un 29,8% y 61,1%

21 Grafikoa Euskadira bidaiatzeko arrazoi nagusien garrantzia jatorrizko autonomia-erkidegoa. 2017. (%).
Gráfico 21 Importancia de los dos principales motivos de viaje a Euskadi según CC.AA. 2017. (%)

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

Bidaietan egindako gastua

Euskadiko helmugako batez besteko gastua 2017an handitzen da, eta gastu totala eta pertsona bakoitzeko batez besteko gastua murriztu egiten dira 2016arekin alderatuta

El gasto medio diario en el destino Euskadi aumenta en 2017, mientras que el gasto total y el gasto medio por persona disminuyen respecto del 2016

2017an, Estatutik Euskadira egindako bidaietarako balioetsitako gasto osoa ia %7 murriztu da, 837 milioi eurotara helduz. Honek azken urteetako gorakadan eten bat suposatu du. Estatu helmugaren kasuan %6,4 hazi da. Euskadik Estatu osoko gasto honengan duen kuota jaitsi da, %3,2tik %2,8ra.

Pertsonako batez besteko gastua %2,7 murriztu da Euskadi helmugaren kasuan eta %0,2 igo da Estatuan; 2017an eguneko batez besteko gastuan, ehunekoak %11,3 dira Euskadin eta %3,4 Estatuan.

Ostalaritzan egindako gastua bi eremuetan 0,7 puntu igo da; bestelako gastuen atala da, ordea, gora gehien egin duena.

Gasto realizado en viajes

En 2017, el gasto realizado en viajes del Estado a Euskadi disminuyó casi un 7%, quedando en torno a 837 millones de euros, y frenando así la tendencia de los dos años anteriores. En el destino Estado el gasto total se elevó un 6,4% en 2017. Euskadi baja su cuota sobre el gasto estatal en 2017, del 3,2% al 2,8%.

El gasto medio por persona baja el 2,7% en el destino Euskadi y sube un ligero 0,2% en el estatal; en cuanto al gasto medio diario, sube un 11,3% en el destino Euskadi y del 3,4% en el Estado para 2017.

La cuota del gasto en hostelería sube 0,7 puntos porcentuales tanto para Euskadi como para el Estado, aunque el que más crece es el apartado de otros gastos.

17 Taula *Bidaietan egindako gastua. Guztira eta kontzeptuka. 2016-2017. Norakoa, Euskadi eta Estatua.*
Cuadro 17 *Gasto realizado en viajes. Total y por conceptos. 2016-2017. Destino, Euskadi y Estado.*

	Euskadi		Estatua		Estado	
	2016	2017	2016	2017		
Egindako gastua (milaka €) Gasto total realizado (miles €)	899.250	837.471	28.154.445	29.957.447		
Kontzeptuen banaketa (%) Distribución conceptos de gasto (%):	100,0	100,0	100,0	100,0		
Paketeak Paquetes	1,9	2,3	4,3	4,2		
Garraioa Transporte	23,6	23,6	21,6	21,6		
Ostatua Alojamiento	26,0	25,0	23,3	23,4		
Tabernak eta jatetxeak Bares y restaurantes	27,5	28,2	26,1	26,8		
Aisialdi jarduerak Actividades de ocio	4,0	3,9	3,6	4,2		
Ondasun iraunkorrak Bienes duraderos	0,3	1,4	1,6	1,4		
Bestelakoak Otros	16,7	15,6	19,5	18,4		
Batez besteko gastua pertsonako (€) Gasto medio por persona (€)	185,19	180,10	169,38	169,83		
Eguneko batez besteko gastua (€) Gasto medio diario (€)	52,14	58,00	43,78	45,30		

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

Aragoik eta Kataluniatik datozen bidaieriek, eguneko gastu bikoitzaz egiten dute, bataz beste, Euskadira joatean, Estatu osora baino

El gasto medio diario en viajes de Cataluña o Aragón a Euskadi ronda el doble del que presentan para el destino Estado

Estatu helmugarako, pertsonako batazbesteko gastua Euskadirako bidaietan baino %5,7 txikiagoa da; baina, azken horiek motzagoak izanik, egunekoan aldea %21,9ra igotzen da.

Erkidegokako jatorriei begira, aipaturiko alde horiek nabarmenen egiten dira Aragoi eta Kataluniatik datozen bidaietan, eta aldea askoz murritzagoa da Madrildikoetan. Kontrako gertatzen da Euskadiren erkidego mugakideen kasuan, ibilbidea eta garraio kostua bataz beste txikiagoak izanik; Euskadirako eguneko eta pertsonako batazbestekoa azpitik dago, Estatu helmuga guztiekin alderatuta; eta hau Euskadi barneko bidaietan areagotzen da.

El gasto medio por persona en el destino Estado es un 5,7% menor que en viajes a Euskadi, pero siendo estos últimos en general más cortos, en el gasto diario por persona la brecha se eleva al 21,9%.

Por orígenes autonómicos de los viajes las brechas más notorias, en ese mismo sentido, aparecen en los procedentes de Cataluña y Aragón, y es mucho más discreta en el caso de Madrid. Lo contrario pasa con las CC.AA. limítrofes, que – teniendo por ello un promedio de distancia menor en sus viajes a Euskadi-, presentan gastos medios diarios hacia Euskadi que hacia el total del Estado, acentuándose ese mismo efecto en los viajes internos de Euskadi.

22 Grafikoak *Eguneko batez besteko gastua jatorrizko autonomía-erkidegoen arabera. 2017. (%). Norakoa, Euskadi eta Estatua.*

Gráfico 22 *Gasto medio diario por CC.AA. de procedencia. 2017. (%). Destino, Euskadi y Estado.*

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

Euskadi igorlea-Euskadi hartzalea alderaketa

Inkestak ahalbidetzen gaitu Euskadi aztertzea bi ikuspegietatik: merkatu igorle eta hartzale gisa. Bi ikuspuntuen alderaketak beste urte batez baiezatzen du gure erkidegoaren izaera igorlea; Estatu barneko bidaien %2,6 jasotzen ditu, eta bitartean Estatutik abiatutako bidaien %5,5 hartzen du, hartutakoentzako kuota bikoitzuz. Bi proportzio hauek aurreko hiru urtekoak baino zertxobait baxuagoak dira.

Hartutako bidaia bakoitzeko 2,27 bidaia igorri dira Euskaditik 2017an, honek 2016 urtearekin alderatuta hazkun bat delarik. Urte horretan bezala, erkidegoen artean bigarren daturik altuena da, Madrilen atzetik (2,72), Katalunia eta Murtzia urrutitik jarraituta, hauek 1,25 eta 1,18rekin, hurrenez hurren. Izaera igorle hau oinarrizten da, batik bat, aisiaaldi eta opor bidaietan: aisiaidliko bidaia bakoitzeko, euskal biztanleriak mota honetako 3,43 bidaia egin ditu, eta hortaz behera jo du azken urteetan, 2014an 4 puntura heldu ondoren. Madril 4,37ko datura heltzen da, eta berriz ere, atzetik datozen baina aldenduta, Nafarroa (1,31) eta Katalunia (1,24).

Comparación Euskadi emisor-Euskadi destino

Gracias a esta encuesta, se hace posible analizar Euskadi desde una doble perspectiva: como mercado emisor y como mercado destino. La comparación de las dos perspectivas confirma un año más la condición emisora de nuestra comunidad, que recibe un 2,6% de los viajes intraestatales, mientras que la cuota emisora es el doble (5,5%). Ambas cuotas son algo inferiores a las registradas en 2016.

La proporción de viajes realizados por cada viaje recibido en Euskadi es de 2,27 en 2017, aumentando respecto del 2016. Al igual que en 2016, es la segunda más alta entre las comunidades, tras Madrid (2,72), seguida de Cataluña y Murcia (1,25 y 1,18 respectivamente). Esta condición emisora de Euskadi se basa principalmente en los viajes de ocio y vacaciones. Por cada viaje de ocio recibido, la población vasca ha realizado 3,43 viajes de este tipo (mayor que en 2016 pero menor que el pico obtenido de 4 en 2014) aunque sea superior a la cifra del año pasado. Madrid llega a 4,37, y nuevamente, muy lejos de ellas, aparecen Navarra (1,31) y Cataluña (1,24).

Euskadi bigarren postuan darrai Madrilen atzetik jasotako bidaia bakoitzeko igorri dituen bidaien kopuruan: 2,3 guztira eta 3,4 aisiaidlikoetan, biak 2016ko datuak baino handiagoak

Euskadi sigue en segundo lugar tras Madrid en viajes totales (2,3) o de ocio (3,4) emitidos por cada viaje recibido, ambos datos mayores que en 2016.

23 Grafikoa Euskadi igorlea-Euskadi hartzalea alderaketa Estatuaren baitan. (%). Bidaia etarrazoi nagusiak. 2017
Gráfico 23 Comparación Euskadi emisor-Euskadi destino en el Estado. (%). Viajes y principales motivos. 2017

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

24 Grafikoa Euskadi igorlea-Euskadi hartzalea alderaketa: batez besteko egonaldia eta ostatu mota. 2017. (%).
Gráfico 24 Comparación Euskadi emisor - Euskadi destino. Estancia media y tipo de alojamiento. 2017. (%)

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017.

Euskaditik hasitako eta Euskadin jasotako bidaien batez besteko iraupenen arteko aldea berdintsu geratu da, 0,4 eta 0,5 egun jaitsi baitira hain zuzen ere. Igorriak 4,7 egun diraute; jasotakoak, 3,1.

Ostatu motari begiratuta, norberaren etxebizitzaren erabilerak pisu gehiago dauka igorritako bidaiengana (%23,7), jasotakoetan baino (%13,1), baina alde hau handitu da 2017an, batez ere jasotakoentzat datu hori igo egin delako. Bestetik, familia eta lagunen etxeak turismorako erabiltearen datuak jaitsi dira, bai Euskadira egindako bidaietan (%46) eta baita erkidegotik abiatu direnetan (%37,2).

Hazkuntza parekatuak gertatzen dira baita ere, 2016an bezalako elkarren arteko aldea mantenduz, pertsonako batez besteko gastuaren kasuan: igorritakoetan 266,57 eurokoa da, eta hartutakoetan, 180,06 €. Igorritakoentzat 18,82€ handitu da eta hartutakoetan 5,14€ jaitsi. Hori, nahiz eta Euskadin salneurri maila altuagoa dagoen. Eguneko gastuan, 2016an zegoen aldea mantendu da; 54,81 € igorritakoetan eta 58,02 € jasotakoetan. Beraz, jasotako gastua Euskaditik kanpokoa gainditzen du.

La brecha entre la estancia media de los viajes de Euskadi como emisor (4,7 días) y como destino (3,1 días) apenas varía en 2017 al reducirse ambas cifras 4 y 5 décimas respectivamente.

Por tipo de alojamiento, la tasa que más diferencia presenta entre Euskadi como emisor y como destino es la del uso de la vivienda propia, que vemos que presenta un mayor peso en los viajes realizados desde Euskadi (23,7%), que en los viajes recibidos (13,1%). Además bajan las tasas de uso de vivienda de familiares y amistades en la visita a Euskadi (46%), y en viajes desde Euskadi (37,2%).

Según el gasto medio por persona, el promedio es de 266,57 € para los viajes en los que Euskadi es emisor y 180,06 € para aquellos en los que es la comunidad de destino. El dato de Euskadi emisor presenta un aumento de 18,82€ respecto del año anterior. Además, el dato de gasto como Euskadi destino presenta una bajada de 5,14 €, ello pese al nivel de precios más alto que existe en Euskadi. En el gasto por día (54,81 € frente a 58,02 €), se mantiene la brecha de 2016.

**Euskadi igorlearen eta
hartzalearen arteko
desberdintasun nagusiak
batez besteko egonaldietan
eta, batez ere, pertsonako
batez besteko gastuan
nabaritzen dira.**

**Las diferencias más
destacadas entre Euskadi
emisor y receptor se dan en
los días de estancia media
y, sobre todo, en el gasto
medio por persona.**

25 Grafikoa *Euskadi igorlea-Euskadi hartzalea alderaketa: batez besteko gastua pertsonako eta batez besteko gastua eguneko. 2017. (%)*.

Gráfico 25 Comparación Euskadi emisor-Euskadi destino: gasto medio por persona y gasto medio diario. 2017. (%)

Iturria / Fuente: Encuesta de Turismo de Residentes, INE, 2017

Euskadiko turismo mugimenduen ezaugarri nagusiak

Principales características de los movimientos turísticos en Euskadi

1. Merkatu igorle gisa kontutan hartuz:

- Biztanleen Turismoko Inkestaren arabera, 2017an Euskadiko biztanleriak 10.580.546 bidaia egin zituen, 2016an baino 92.202 bidaia gutxiago.
- Estatu barneko bidaiengau, horrek %5,5ko kuota ematen du.
- Bidaia kopuru honekin, Euskadik Estatuko erkidego "bidaiazalen" artean 6. postuan gelditzen da.
- Bidaiaiaren profilaren oinarrizko ezaugarriei dagokienez, %47,5 emakumeak izan dira, eta adinari dagokionez, % 36,5 45-64 urte bitartekoak dira.
- Asteburuko bidaiaiak dira pisu handieneko mota (%45,9), hurrengo datoaz udako oporrak (%16,3), zubiko bidaiaiak (%6,1) eta negoziokoak (%4).
- Norakoaren arabera, %12,3 joan dira atzerrira eta %87,7 Estatuko erkidegoetara, Euskadi bera pisu handiena izanik (%20,8), eta atzetik Gaztela – Leon (%16,3) eta Kantabria (%15,8).
- Batez besteko iraupena 4,9 egunekoia izan da. Bidaien %65,2 3 egunekoak edo motzagoak izan dira.
- Bidaiatzeko arrazoi nagusia aisialdia eta oporrak izan dira (%61,1), eta ondoren datoaz familia eta lagunei egindako bisitak (%29,8).
- Bidaien %80,4an automobia erabili da. Hegazkinaren erabilera berriz %9,4koa izan da.
- Gehien erabili diren ostatu motak izan dira familia eta lagunen etxebizitzaz (%37,2), norberaren etxea (%23,7), eta hotel edo antzeko ostatuak (%21,7). Aisaldi eta oporreko bidaietan ostatu mota erabiliena norberaren etxebizitzaz izan da (%34,1).
- Euskotar biztanleriak beren bidaietan, pertsonako egindako batazbesteko gastua 266,57 eurokoa izan da, eta eguneko, 54,81 €.

1. Desde la consideración de mercado emisor:

- Según la Encuesta de Turismo de Residentes, en 2017 la población vasca realizó un total de 10.580.546 viajes, 92.202 viajes menos que en 2016.
- Ello supone una cuota del 5,5% sobre el total de viajes estatales.
- Con este volumen de viajes Euskadi se mantiene en el 6º puesto entre las CC.AA. más "viajeras" del Estado.
- El perfil de la persona viajera: en el 47,5% de casos se trata de una mujer y, en cuanto a la edad, el 36,5% está en la franja de 45-64 años.
- Los viajes de fin de semana son los más numerosos (45,9%); les siguen las vacaciones estivales (16,3%), los puentes (6,1%) y de negocios (4%).
- Por destinos, un 12,3 % han sido viajes al extranjero y el 87,7% a alguna Comunidad del Estado, entre las que destacan la propia Euskadi (20,8%), Castilla y León (16,3%) y Cantabria (15,8%).
- La estancia media ha sido de 4,9 días. El 65,2 % de los viajes son de 3 días o menos.
- El principal motivo para viajar ha sido el ocio y las vacaciones (61,1%) seguido por la visita a familiares y amistades (29,8%).
- En el 80,4% de los viajes se ha utilizado el automóvil. El avión obtiene un índice de uso del 9,4%.
- Los alojamientos más frecuentes han sido la vivienda familiar o de amistades (37,2%), la vivienda propia (23,7%) y los hoteles o similares (21,7%). En los viajes por ocio y vacaciones el alojamiento más habitual ha sido la vivienda propia (34,1%).
- El gasto medio por persona realizado entre la población vasca ha sido de 266,57 €, y el gasto medio diario ascendió a 54,81 €.

2. Norako hartzalea gisa:

- Estatuan 2017an egindako 193,7 milioi bidaietatik, 17,2 milioi atzerrirakoak izan ziren eta 176,4 milioi, Estatuko erkidegoren bat zuten helmuga; horietatik Euskadik 4.651.131 bidaia hartu zituen (%2,6).
- Bidaien %49,7 asteburukoak izan ziren, motarik ugariena. Ondoren datoak eragindakoak (%11,3), udako oporretakoak (%7,7), Eguberrikoak (%6,9) eta Aste Santukoak (%2,7).
- Euskadirako bidaietan, lanekoak pisua %6,8 da behin egindako kasuan eta, ordea, %4,5 erripikarietan.
- Euskadin jasotako bidaien %41,5 erkidego barnean egin dira. Hurrengo jatorriak izan dira Madrid (%12,6), Gaztela eta Leon (%9,7), Katalunia (%8,1), eta Nafarroa (%7,3).
- %79,6 bidaia laburrak izan dira (3 egun arte eta %63,1 erreserbarik gabekoak).
- Euskadira, edo Euskadiren barne, bidaitzeko arrazoi nagusia familia eta lagunei bisitatzea da (%43,4), eta hurrengoa aisia eta oporrak (%40,5).
- Euskadi helmugatzat duten bidaien %79,4an ibilbidea norberaren ibilgailuarekin egin zen.
- Ostatu motarik erabiliena familia eta lagunen etxebizitza da (%46); bidaien %23,9an hotelak eta antzekoak erabili ziren, eta %13,1an norberaren (edo partekatua den) etxebizitzan.
- Etorritako bidaiaien artean gizonak dira nagusi (%56,9), eta adin sailen analisiaren arabera, 45 eta 64 urteren arteko multzoak egiten du bidaien zatirik handiena (%42,8).
- Euskadira datozen pertsonek, 180,06€ euroko batez bestekoa gastatu dute, eta eguneko 58,02€.

2. Desde la consideración de mercado receptor

- De los 193,7 millones de viajes que se realizaron en 2017 en el Estado, 17,2 millones fueron al extranjero y 176,4 millones a alguna Comunidad Autónoma, de los cuales Euskadi recibió 4.651.131 viajes (el 2,6%).
- El 49,7% fueron de fin de semana, el tipo de viaje más numeroso. Le siguen en importancia, los viajes por trabajo (11,3%), y las vacaciones de verano (7,7%), Navidad (6,9%) y Semana Santa (2,7%).
- El peso de los viajes por trabajo a Euskadi es del 6,8% en los puntuales y 4,5% en el caso de los recurrentes.
- El 41,5% de los viajes recibidos son internos de Euskadi. Le siguen como orígenes Madrid (12,6%), Castilla y León (9,7%), Cataluña (8,1%) y Navarra (7,3%).
- El 79,6% son viajes breves (hasta 3 días). El 63,1% es sin reserva previa.
- El primer motivo de viaje dentro de, o a Euskadi, es la visita a personas conocidas (43,4%), seguido del ocio y vacaciones (40,5%).
- En el 79,4% de los viajes con destino Euskadi el desplazamiento se realizó en vehículo propio.
- El alojamiento más frecuente es la vivienda de familiares y amistades (46%); en el 23,9% de los viajes se recurrió a hoteles o similares, y en un 13,1% a vivienda en propiedad o multipropiedad.
- En los viajes recibidos predominan los hombres (56,9%), y según el análisis por estrato de edad, el rango de 45 a 64 años es el que hace una mayor parte de los viajes (42,8%).
- Las personas que visitan Euskadi gastan de media 180,06 € por viaje, y 58,02 € diarios.

BASQUE TOUR

*turismoaren euskal agentzia
agencia vasca de turismo*