

GAINDEGIA. DEMOGRAFIA JARDUNALDIA 2006-10-20

AMAIA ELIZAGARATE, GAINDEGIAKO ESTADISTIKA ARDURADUNA

UGALKORTASUNAREN AUZIA etorkizuneko Euskal Herrian

[a]
a z t i k e r
Ikergunea

Gaiandegia

EUSKAL HERRIKO DEMOGRAFIA: **DATUAK**

✘ DEMOGRAFIA DATUAK

- Adin egitura eta zahartze prozesua
- Jaiotzak eta heriotzak

✘ BIZIKIDETZA ETA FAMILIA

- Etxegune tamaina
- Familia guneak
- Guraso bakarreko familiak

✘ ZERTZELADAK

- Lan merkatua
- Ikasketa maila

Txosten honetan agertzen diren datu gehienak *Euskal Herria datuen talaiatik*, 2006 liburuan edo www.datutalalaia.net web gunean aurkituko dituzue. Gainerakoetan taula eta grafikoan azpian ipini dugu iturri zehatza.

DEMOGRAFIA DATUAK

**ADIN EGITURA ETA
ZAHARTZE PROZESUA**

✘ ADIN EGITURA ETA ZAHARTZE PORZESUA

Adin piramidea. Euskal Herria, 2001 (%)

- Euskal Herriko sexuaren eta adinaren banaketak, aspaldian, ez du piramide itxurarik. Piramidea baino, erronbo luzatua dirudi.
- Adin txikiko taldeetan baino herritar gehiago dago adin ertaineko zein adin handiko taldeetan.
- Adin tarte gazteenetan handiagoa da gizonezkoen pisua eta zaharretan, berriz, emakumezkoena.

✘ ADIN EGITURA ETA ZAHARTZE PORZESUA

Adin piramideak. Euskal Herria, Europa eta mundua, 2001 (%)

- Munduko adin eta sexu egiturak, piramide itxura izaten jarraitzen du; eta, Euskal Herriko adin banaketak ez du zerikusirik egun munduak erakusten duenarekin; egun munduko biztanle gehienak haurrak eta gazteak dira.
- Beraz, Euskal Herria, mundu *gazte* honetan, herri *zahartua* dela esan daiteke.
- Dena den, Euskal Herriko irudiak zerikusi handiagoa du Europako irudiarekin. Euskal Herriko errealitatea testuinguru zabalago horretan kokatu behar da: herri *garatu* eta aberatsak zahartzen ari dira.
- Herrialde horietan gero eta jende gehiago dago adin ertain zein zaharreko tartetan, eta gazteen eta haurren proportzioa, berriz, jaisten ari da.
- Herrialde aberatsetan, oro har, bizi-itxaropena luzatu eta jaiotzak gutxitu direnez, egungo adin banaketa horretara iritsi gara.

✘ ADIN EGITURA ETA ZAHARTZE PORZESUA

Biztanleriaren adinaren araberako banaketa. Euskal Herria, Europa eta Mundua, 2001 (%)

- Halere, Euskal Herria, mundua baino *zaharragoa* ez ezik, Europa baino *zaharragoa* ere bada.
- Proportzioan haur eta gazte gutxiago dago gurean (%33,2) Europan baino (%38,6).
- Era berean, 60 urtetik gorako biztanle proportzioa handiagoa dugu (%23,1) Europak baino (%20,3).
- Hona ezberdintasunaren funtsa. Gurean Europan baino haur gutxiago jaio dira azken bi hamarkadetan.

✘ ADIN EGITURA ETA ZAHARTZE PORZESUA

Zahartze indizea. Euskal Herria eta Europako Batasuneko estatuak, 2001

- Zahartze fenomenoaren adierazpen sistetikoak: zahartze indizea (60 urtetik gorakoak zati 20 urtetik beherakoak)
- Ondorioa: Euskal Herriko zahartze indizea Europako Batasuneko estatu guztietakoa baino handiagoa da. Alegia, guztiak dira Euskal Herria baino *gazteagoak*.

✘ ADIN EGITURA ETA ZAHARTZE PORZESUA

Adin piramideak. Euskal Herria, 1975-2001 (%)

- Euskal Herrian, duela 25 urte baino askoz gazte gutxiago eta adineko gehiago dago proportzioan
- Haurren proportzioak ia erdira egin du (19 urtetik beherakoak %35,4tik %17,8ra), adinekoena, berriz, bikoiztu egin da (75 urtetik gorakoak, %3,3tik %8,0ra).
- Euskal Herriak, beraz, 25 urte hauetan zahartze prozesu sakon eta azkarra jasan du; Piramidearen itxura ikustea besterik ez dugu.

✘ ADIN EGITURA ETA ZAHARTZE PORZESUA

Zahartze indizea, herrialdeka. Euskal Herria, 2001

- Zahartze prozesua herrialde guztietan eman da; guztien zahartze indizea Europako batez bestekotik gora dago.
- Araba eta Nafarroa Garaia dira Euskal Herrialderik *gazteenak*
- Zuberoa da, berriz, *zaharrena*.

✘ ADIN EGITURA ETA ZAHARTZE PORZESUA

Zahartze indizea, eskualdeka. Euskal Herria, 2001

:Talaiaatik:

DEMOGRAFIA DATUAK

**JAIOTZAK ETA
HERIOTZAK**

✘ JAIOTZAK ETA HERIOTZAK

Jaiotzak, heriotzak eta berezko hazkundera, Euskal Herria, 2004

- 2004. urtean, Euskal Herria, jaiotakoak ia 29.000 eta hildakoak, berriz, ia 27.000.
- Berezko hazkundera (jaiotza eta heriotzen arteko kenketa), beraz, 2.068.

✘ JAIOTZAK ETA HERIOTZAK

Jaiotza tasak. Euskal Herria eta mundua, 2004

Heriotza tasak. Euskal Herria eta mundua, 2004

- Munduko Jaiotza tasaren erditik behera dago Euskal Herria.
- 2004. urtean, munduan 21 haur jaio ziren 1.000 biztanleko; Euskal Herria, berriz, 10 besterik ez.
- Hilkortasun tasa, berriz, ia parekoak dira munduan eta Euskal Herrian.

✘ JAIOTZAK ETA HERIOTZAK

Jaiotza Tasak. Euskal Herria eta Europako Batasuneko estatuak, 2004 (%)

- Euskal Herrian, batez beste, Europako Batasunean baino jaiotza gutxiago
- 1900-2000 hamarkadan, Europa osoan ez zegoen estatu bakar bat bera ere Euskal Herrikoa baino jaiotza tasa txikiagoa zuenik.
- Euskal Herrian, batez beste, mila biztanleko 8 haur jaiotzen zen orduan. Europako Batasuneko estatuetan tasarik baxuenak 9tik gora zeuden orduan.
- 2004. urtean ez da jada Europako herrien artean haur gutxien jaiotzen den lekua.
- Joera aldatu egin da, beraz, apal bada ere, jaiotzek gora egin dute Euskal Herrian. Ikusi dezagun.

✘ JAIOTZAK ETA HERIOTZAK

Jaiotzen, heriotzen eta berezko hazkundearen bilakaera. Euskal Herria, 1962-2004

- 1960-1970: haur asko jaio ziren, 50.500 jaio berri inguru urteko.
- 1976. urtetik aurrera jaiotzen kopurua behera egiten hasi zen, azkarrago hasieran polikiago gero. 1974. urte arte. Urte hartan inoiz baino haur gutxiago jaio zen Euskal Herria (22.693 besterik ez)
- 1994 urtetik aurrera, poliki baina etenik gabe ari da handitzen jaiotzen kopurua.
- Azken datuen arabera, 28.806 haur jaio ziren Euskal Herrian 2004 urtean; 1994. urtean baino 6.113 gehiago (1986. urtetik kopuru altuena)

✘ JAIOTZAK ETA HERIOTZAK

Jaiotza eta heriotza tasen bilakaera. Euskal Herria, 1962-2004

- 70ko hamarkadaren erdialdean, jaiotza tasak nabarmen jaisten hasi ziren.
- Beherakada honen oinarrian, jendarte aldaketa garrantzitsuak aurki daitezke: krisi ekonomikoak bizi-baldintzak zailtzea eragin zuen eta oinarritzko aldaketa kulturalak ere gertatu dira.
- Biztanleriaren berezko berritzea ziurtatzeko, emakume bakoitzak batez beste 2,1 haur izan beharko lituzke; azken hamarkadako euskal bikoteak kopuru horren erdiaren inguruan egon dira.
- Heriotzen bilakaerak, berriz, goranzko joera makala erakusten du.
- Euskal Herriaren adinkako banaketa ezagututa, badirudi, hurrengo urteetan, heriotza tasak handitzen jarraituko duela.

✘ JAIOTZAK ETA HERIOTZAK

Jaiotza eta heriotza tasak, herrialdeka. Euskal Herria, 2004 (‰)

- Proporzioan, Nafarroa Beherean eta Nafarroa Garaian jaio ziren hau gehien 2004 urtean (11,1 eta 10,9 haur 1000 biztanleko, hurrenez hurren); Bizkaian eta Zuberoan gutxien (‰9,0).
- Proporzioan, Nafarroa Beherean eta Zuberoan hil zen jende gehien (‰14,3 eta 13,7). Europako Batasuneko estatuen artean ez dago bi herrialde horietakoa bezain hilkortasun tasa handietara iristen den estaturik.
- Gutxien, berriz, Araban hil zen (‰7,8)

- 2004. urteko berezko hazkundera positiboa izan da Nafarroa Garaian, Gipuzkoan eta Araban.

- Negatiboa gainontzeko 4 herrialdeetan, hots, herrialde horietan jaiotze baino jende gehiago hil da urte horretan.

Jaiotza eta heriotza tasen bilakaera, herrialdeka. Euskal Herria, 1960-2004 (‰)

- Jaiotza tasen beherakadak ez du indar bera izan herrialde guztietan; 60ko hamarkadan jaiotza tasa handienak zituzten herrialdeetan jaiotzen dira egun haur gutxien.
- 1960-2001 epealdian jaiotza tasak beti izan dira heriotzak baino handiagoak Naf. Garaian eta Araban. Gainerako herrialdeetan, aldi batzuetan gutxienez, heriotzek gainditu egin dute jaiotzen kopurua.
- Bizkaiak jasan ditu aldaketa sakonena; jaiotza tasa handiena izatetik, txikiena izatera pasa da.
- Gipuzkoak eta Arabak joera bertsua izan dute. Naf. Garaiak ere bai baina abiada motelagoan.
- Lapurdik, Naf. Behereak eta Zuberoak ez dute jasan hain bilakaera botitzik.

✘ JAIOTZAK ETA HERIOTZAK

Ugalkortasun indize sintetikoa. Euskal Herria eta Europako Batasuneko estatuak, 2004 (‰)

Iturria: guk kalkulatu. www.datutalaia.net

Oharra: Euskal Herrirako indizea kalkulatzeko, 2004 urteko adin banaketaren datua eskuragarri ez dugunez, 15-49 urte bitarteko biztanleria kalkulatzeko adin tarte horretako 2001eko portzentajea aplikatu diogu 2004ko biztanleria datuari.

- Jaiotzen afera modu sintetikoan aztertzeko, Euskal Herriko *Ugalkortasun indize sintetikoa* kalkulatu dugu. Indize honek jaiotakoak 15-49 urte bitarteko biztanleriarekin harremanetan jartzen ditu, -haurrak izateko adinean dagoen biztanleriarekin, alegia.
- Horrela, 2004 urtean Euskal Herrian 18,8 haur jaio ziren 15-49 urteko mila biztanleko.
- Indize hau, Europako Batasuneko batez besteko indizea (‰21,6) baino dezente txikiagoa da.
- Europako Batasuneko 25 estatuetatik 7 soilik dute indize txikiagoa.
- Irlanda da indize altuena duen herrialdea (‰29,0), txikiena duena, berriz, Lituania (‰17,3).

✘ JAIOTZAK ETA HERIOTZAK

Ugalkortasun indize sintetikoa, herrialdeka. Euskal Herria, 2004 (‰)

- Ugalkortasun indize altuena Nafarroa Behereak eta Lapurdik dute; Europako Batasuneko batez bestekoa baino altuagoa.
- Euskal Herriko batez bestekotik gora ditugu ere, Nafarroa Garaia eta Zuberoa (‰20,9) eta Gipuzkoa (‰19,2).
- Arabak eta Bizkaiak dituzte indizerik txikienak (‰17,4 eta ‰17,1, hurrenez hurren). Europako Batasunean ez dago Bizkaiak baino indize txikiagoa duen herrialderik.

Iturria: guk kalkulatu. www.datutalaia.net

Oharra: 2004 urteko adin banaketaren datua eskuragarri ez dugunez, 15-49 urte bitarteko biztanleria kalkulatzeko, adin tarte horretako 2001eko portzentajea aplikatu diogu 2004ko biztanleria datuari.

BIZIKIDETZA ETA FAMILIA

ETXEGUNE TAMAINA

✘ ETXEGUNE TAMAINA

Etxebizitza nagusietan bizi diren biztanleak, etxegunearen tamainaren arabera. Euskal Herria, 1991-2001 (%)

Euskal herritarren erdiak baino gehiago (%50,9) hiru kide edo gutxiagoko etxeetan bizi dira; batez beste 2,8 kidez osatutako etxeguneetan bizi gara.

- Biztanleen laurdena (%26,6) bakarrik edo beste kide batekin bizi da.
- 1991-2001 urte bitartean, neurri txikiena duten etxeguneetan bizi diren ehunekoak izan dira gehien handitu direnak.
- Etxeguneen neurriaren txikiagotze honek familia egituren baitan ematen ari diren aldaketen berri ematen digu.

✘ ETXEGUNE TAMAINA

Batez besteko biztanle kopurua etxebizitza nagusi bakoitzeko. Euskal Herria eta Europako Batasuneko estatuak, 2001

- Europako Batasuneko testuinguruan, etxeguneen batez besteko neurria Euskal Herrikoa baino txikiagoa da; 2,5 kide.
- Iparraldeko herrialdeetako biztanleak, oro har, kide gutxiagoko etxeguneetan bizi dira.
- Hegoaldeko zein ekialdeko estatuetan, berriz, neurri txikiko etxeguneetan bizi direnak gutxiago dira.
- Euskal herrialdeetan, Lapurdi da, batez beste, etxegune txikietan biztanle gehien dituen (2,3), EBko batez bestekoaren azpitik.
- Beste muturrean, Nafarroa Garaia dugu; batez beste 2,9 pertsona etxegune bakoitzeko.

:Talaiaik:

✘ ETXEGUNE TAMAINA

15 urtetik gorako biztanlerian, bakarrik bizi diren pertsonen ehunekoak. Euskal Herria eta Europako Batasuneko estatuak, 2001 (%)

- 220 mila lagun (15 urtetik gorako biztanleen %8,7) bakarrik bizi dira Euskal Herrian.
- Bakarrik bizi diren hauek definizioz familia bat osatzen ez badute ere, hauen kopurua handitzeak zerikusi zuzena du familia egiturak jasaten ari diren aldatetekin.
- Proporzioan, dena den, Europako Batasuneko estatu gehienetan jende gehiago bizi da bakarrik Euskal Herrian baino
- Lau estatuetan soilik bizi dira gurean baino jende gutxiago bakarrik

✘ ETXEGUNE TAMAINA

7.8. Bakarrik bizi diren 15 urtetik gorako biztanleak, sexuaren arabera. Euskal Herria, 2001 (%)

7.9. Bakarrik bizi diren 15 urtetiko gorako biztanleen adin osaketa. Euskal Herria, 2001 (%)

- Bakarrik bizi direnen profila: emakumezkoa eta adindua
 - Bakarrik bizi diren 5 pertsonetatik 3 emakumezkoak dira
 - Adin tarteei erreparaturaz, berriz, erdiek 60 urte baino gehiago dituzte

✘ ETXEGUNE TAMAINA

Bakarrik bizi diren pertsonen biztanlerian duten pisua, sexuaren eta adinaren arabera. Euskal Herria, 2001 (%)

- 10 emakumeetatik 1 bakarrik bizi da, gizonen %7,3.
- 60 urtetik gorakoen artean gehiago dira bakarrik bizi direnak. Gainerakoetatik, 30-39 urte bitarteko biztanleen artean bakarrik bizi diren ehunekoak apur bat altuagoa da; emantzipazio berantiarrek, edo banaketa eta dibortzioek eragindakoa segur asko.
- Adin tarte gazteetan, gehiago dira bakarrik bizi diren gizonezkoak emakumezkoak baino. Izan ere, batetik, emantzipatzen diren gazteen kasuan, gizonezkoen soldatak errazago ahalbidetzen dute hori, eta bestetik, banaketa eta dibortzio gehienetan emakumea da guraso-agintea eskuratzen duena.
- Adin tarte zaharragoetan gehiago dira bakarrik bizi diren emakumezkoak, asko alargunak.

✘ ETXEGUNE TAMAINA

Bakarrik bizi diren 15 urtetik gorako biztanleak, sexuaren arabera eta adinaren arabera, biztanlerian duten pisua. Euskal Herria, 1991-2001 (%)

- Beste edozein etxegune eredu baino gehiago hazi dira bakarrik bizi diren pertsonen etxeguneak.
- Hazkundera orokorra izan da gainera: adin tarte guztietan eta emakumezkoetan zein gizonezkoetan.
- 1991. urtean 124.009 ziren pertsona bakarraz osatutako etxeguneak; hamar urte beranduago, 220.360 dira

✘ ETXEGUNE TAMAINA

**Bakarrik bizi diren 15 urtetik gorako biztanleak,
biztanlerian duten pisuaren arabera, herrialdeka.
Euskal Herria, 2001 (%)**

- Herrialdeka aldeak esanguratsuak dira. Lapurdin, bakarrik bizi direnen proportzioak (%17,6) erraz bikoizten du Euskal Herriko batez bestekoa (%8,7)
- Batez bestekoak txikiagoak dira Araban, Nafarroa Garaian eta Bizkaian

BIZIKIDETZA ETA FAMILIA

FAMILIA GUNEAK

✘ FAMILIA GUNEAK

7.21. Familia guneak, mota eta 24 urte arteko seme-alabak dituzten edo ez kontuan hartuta.
Euskal Herria, 2001 (%)

- Euskal Herrian 800.206 familia gune daude
- Maiztasun handiena duen familia ereduak, ia guneen erdia (%44,4), 24 urte baino gutxiagoko seme-alabak dituen bikoteena da.
- Oso hurbiletik jarraitzen diote, ordea, adin horretako seme-alabarik ez dituzten bikoteek (%40,2)
- Dena den, aipagarriena zera da: familia gune hauen ia erdietan (%47,3) ez da 24 urte baino gutxiagoko seme-alabarik bizi

✘ FAMILIA GUNEAK

Familiak, 24 urte arteko seme-alabekin, haur kopuruaren arabera. Euskal Herria, 2001 (%)

- Familia gune guztien erdia baino gehiagotan (%52,6), 24 urte baino gutxiagoko seme-alabak bizi dira; %47,4tan ez da bizi adin horretatik beherako seme-alabarik.
- Gehienak seme-alaba batekin (%26,1) edo birekin (%22,2); eta oso gutxi 3 edo gehiagorekin (%4,3).

✘ FAMILIA GUNEAK

Familiak 24 urte arteko seme-alabak dituzten edo ez, herrialdeka. Euskal Herria, 2001 (%)

- 24 urte arteko seme-alabekin bizi diren familia guneak, gehiago dira Nafarroa Garaian eta Araban.
- Gutxiago dira, Nafarroa Beherean eta Zuberoan.
- Dena den, aipagarria zera da: Araban, Bizkaian, Gipuzkoan eta Nafarroa Garaian erdia baino zertxobait gehiago dira 24 urte arteko seme alabekin bizi direnak.
- Lapurdin, Nafarroa Beherean eta Zuberoan erdia baino apur bat gutxiago dira.

✘ FAMILIA GUNEAK

**24 urte arteko seme-alabak dituzten familiak,
seme-alaba kopuruaren arabera, herrialdeka.
Euskal Herria, 2001 (%)**

- Lapurdin, Nafarroa Beherean eta Zuberoan 24 urte baino gutxiagoko seme-alabekin bizi diren familiak gutxiago izan arren, familia horien neurria handiagoa da gainerako herrialdeetan baino
- Nafarroa Garaian ere, 3 seme-alaba edo gehiago dituzten familien portzentajea Euskal Herriko batez bestekotik gora dago
- Azpitik, Gipuzkoa, Araba eta, batez ere, Bizkaia

BIZIKIDETZA ETA FAMILIA

GURASO BAKARREKO FAMILIAK

✘ GURASO BAKARREKO FAMILIAK

Guraso bakarreko familia kopurua, familia buruaren sexuaren eta adinaren arabera. Euskal herria, 2001

- 122.436 mila dira guraso bakarreko familiak Euskal Herrian; Euskal Herriko familia guztien %15,4)
- Guraso bakarreko familien artean, gehienak emakumezkoen ardurapean daude, hots, Euskal Herrian guraso bakarreko 5 familiatatik 4tan emakumea da buru
- Guraso bakarreko 10 familia burutatik 4k (%40,2) 50 urte baino gutxiago ditu, eta gainontzeko 6k (%59,7) 50 urte baino gehiago.

✘ GURASO BAKARREKO FAMILIAK

Guraso bakarreko familia guneak osatzen duten ehunekoa. Euskal Herria eta Europako Batasuneko estatuak, 2001 (%)

- Europako testuinguruan, Euskal Herriko guraso bakarreko familien kopurua erdiko balioetan kokatzen dira; Letoniaren eta Zipreren muturreko balioetatik urrun.
- Datu kurioso bat: Europako Batasuneko estatuekin alderatuta, Euskal Herria da, Espainiako Estatuaren atzetik, guraso bakarreko familien buru, proportzioan, gizonezko gehien dituen.

✘ GURASO BAKARREKO FAMILIAK

Guraso bakarreko familien pisua. Euskal Herria, 1991-2001 (%)

- Guraso bakarreko familiak bestelako guneak baino gehiago hazi dira
- Beste familia ereduak %2 hazi badira 1991 urtetik 2001 urtera, guraso bakarrekoak %34,3 hazi dira.

✘ GURASO BAKARREKO FAMILIAK

Guraso bakarreko familiak famili guneen artean, herrialdeka. Euskal Herria, 2001 (%)

- Guraso bakarreko familien batez bestekoaren gaineratik ditugu Nafarroa Garaia eta Gipuzkoa.
- Bizkaia bat dator batez bestekoarekin
- Araba, Lapurdi, Nafarroa Beherea eta, azkenik, Zuberoa batez bestekoaren azpitik dabilta

✘ GURASO BAKARREKO FAMILIAK

Familia guneen artean guraso bakarreko familien pisua, herrialdeka. Euskal Herria, 1991-2001 (%)

- 1991-2001 urte bitartean, Araban hazi dira gehien guraso bakarreko familiak (%51,1 hazi dira), eta ondoren Nafarroa Garaian (%44,2)
- Antzeko hazkundera izan dute (%30aren bueltan), Gipuzkoan, Bizkaian eta Lapurdin
- Azkenik, Nafarroa Beherean eta Zuberoan hazi dira gutxien (%11,5 eta %7,2, hurrenez hurren)

ZERTZELADAK

Oharra: atal honi zertzeladak deitu diogu, ez dugulako gaiaren azterketa osatu bat proposatzen. Ugalkortasunaren inguruko faktoreak hobeto ulertzen lagunduko diguten datu batzuk aurkeztu besterik ez dugu egingo.

LAN MERKATUA

2. oharra: Euskal Herrirako lan merkatuari buruzko informazio bateratua lortzeko bide bakarra zentsuak dira. Baina iturri hau ez da egokiena lan merkatua aztertzeko; informazioa zaharkitua geratzen da segituan eta, zentsuak gai hori lantzeko diseinatuak ez daudenez, dezenteko alborapena izaten dute. Dena den, besterik ezean eta interesatzen zaiguna azaltzeko balekoa denez, zentsuko hainbat informazio bateratu dugu. Bestalde, Hego Euskal Herrirako Biztanleria Aktiboaren Inkestaren emaitza batzuk ere aurkezten ditugu, gaia lantzeko argigarriak izango zaizkigulakoan.

✘ LAN MERKATUA

Aktibitate tasaren bilakaera. Euskal Herria, 1991-2001

Langabezia tasaren bilakaera. Euskal Herria, 1991-2001

Oharra: Lapurdi, Nafarroa Beherea eta Zuberoako datuak 1999. urtekoak dira. Datuek ez dute Trebiñuko Konderriko eta Villaverde Turtziozko berri ematen.

Iturria: Aztiker. Biztanleria zentsuak (INE, INSEE)

✘ LAN MERKATUA

Aktibitate tasaren bilakaera, sexuaren arabera, herrialdeka. Euskal Herria, 1991-2001

Oharra: Lapurdi, Nafarroa Beherea eta Zuberoako datuak 1999. urtekoak dira. Datuek ez dute Trebiñuko Konderriko eta Villaverde Turtziozko berri ematen.

Iturria: Aztiker. Biztanleria zentsuak (INE, INSEE)

LAN MERKATUA

Langabezia tasaren bilakaera, sexuaren arabera, herrialdeka. Euskal Herria, 1991-2001

Oharra: Lapurdi, Nafarroa Beherea eta Zuberoako datuak 1999. urtekoak dira. Datuek ez dute Trebiñuko Konderriko eta Villaverde Turtziozko berri ematen.

Iturria: Aztiker. Biztanleria zentsuak (INE, INSEE)

✘ LAN MERKATUA

Soldatapean lanean ari den biztanleria kontratuaren iraupena eta sexuaren arabera. Euskal Herria, 2001 (%)

Iturria: Aztiker. Biztanleria zentsuak (INE, INSEE)

Oharra: Lapurdi, Nafarroa Beherea eta Zuberoako datuak 1999. urtekoak dira. Datuek ez dute Trebiñuko Konderriko eta Villaverde Turtziozko berri ematen.

✘ LAN MERKATUA

Aktibitate tasaren bilakera. Hego Euskal Herria, 1996-2004

Iturria: INE, Encuesta de Población Activa

Oharra: Datuek ez dute ematen Villaverde Turtziozko eta Trebiñuko konderriko berri.

✘ LAN MERKATUA

Langabezia tasaren bilakera. Hego Euskal Herria, 1996-2004

Iturria: INE, Encuesta de Población Activa

Oharra: Datuek ez dute ematen Villaverde Turtziozko eta Trebiñuko konderriko berri.

✘ LAN MERKATUA

2006 urteko irailean egindako kontratuak, iraupenaren eta sektore ekonomikoaren arabera. Hego Euskal Herria, 2004/09

Behin behineko kontratazioaren ehunekoa sektore ekonomiko bakoitzean. Hego Euskal Herria, 2004/09

Iturria: INEM, kontratazio datuak
Oharra: Datuek ez dute ematen Villaverde Turtziozko eta Trebiñuko konderriko berri.

✘ LAN MERKATUA

Enplegatutako emakumezkoen eta gizonezkoen banaketa sektore ekonomikoaren arabera. Euskal Herria, 2001 (%)

Iturria: www.datutalaia.net

ZERTZELADAK

Oharra: atal honi zertzeladak deitu diogu, ez dugulako gaiaren azterketa osatu bat proposatzen. Ugalkortasunaren inguruko faktoreak hobeto ulertzen lagunduko diguten datu batzuk aurkeztu besterik ez dugu egingo.

IKASKETA MAILA

✘ IKASKETA MAILA

Ikasleak, adinaren eta sexuaren arabera. Euskal Herria, 2001 (%)

✘ IKASKETA MAILA

Ikasleak 15-24 urte bitarteko biztanleen artean, sexuaren arabera, herrialdeka. Euskal Herria, 2001 (%)

Iturria: *Datu Talaiia*. Biztanleria Zentsuak (INE, INSEE).

Oharra: Euskal Herriko datuetarako, Lapurdiko, Nafarroa Behereko eta Zuberoako datuak 1999koak dira. Datuek ez dute ematen Trebiñuren, Argantzoren

✘ IKASKETA MAILA

Hirugarren mailako hezkuntza duen 25 urtetik gorako biztanleria, sexuaren eta adinaren arabera, herrialdeka. Euskal Herria, 2001 (%)

Oharra: Datu isolatu. Biztanleria Zentsuak (INE, INSEE).

Oharra: Lapurdiko, Nafarroa Behereko eta Zuberoako datuak 1999koak dira. Datuek ez dute ematen Trebiñuren, Argantzonen eta Villaverde Turtziozen berri. Titulazio mailari buruzko datuak ez dira baliokideak (Ikusi Metodologia Oharrak).

Emakumezkoak Gizonezkoak

