

Euskal ekonomiaren bilakaera 2017III

2017ko irailaren 12a

kutxabank
empresas

1

Laburpena

2

**Euskal
ekonomia**

BPGd

Barne eskaria

Kanpo sektorea

Lan-merkatua

Inflazioa

Sektore Publikoa

Finantza-sektorea

Adierazleak

3

Ingurunea

4

Aurreikuspenak

1. Laburpena. Euskal ekonomia 2017IIH: hazkunde jarraitua

17IIHn, euskal ekonomiaren **BPGd-a % 2,9** (u/u) hazi da, eta **hazkunde jarraitu baten** aztarna positiboak utzi ditu. Ingurune europarraren gaintetik dagoen hedapen-tasa bati eutsi dio (Eurogunearen zein EB-28ren gaintetik dagoena), eta Espainiako ekonomiak erakutsi duen dinamismo altuarekin bat etorri da. Horrekin guztiarekin, **Europako hazkundearen buruan** dago. Urte hasierako aurreikuspenak gorantz berrikusi ondoren, Eusko Jaurlaritzaren arabera, ekitaldi honetan hazkundea **% 2,7**koa izango da, eta **% 2,3**koa 2018an.

17IIHn, **hazkunde-erritmoa bizia** izan da, nahiz eta iazko hiruhileko beraren aldean, intentsitatea apalagoa izan den. Barne eskariak hazkunde txikiena dauka Kapitalaren Eratze Gordinaren barruan (-1,2pp), eta kontsumo publikoaren igoera apalagoarekin batera (-1,5pp), intentsitatearen galeraren arrazoi nagusiak dira. **Esportazioen bultzadari** esker, kanpoko ekarpen handiagoak (0,3pp), baina, zati batean konpentsatu ditu galera horiek.

Kontu Ekonomikoen arabera, **17IIHn, lan-okupazioak** portaera positiboari eutsi dio, eta % 2,2 egin du aurrera, **917.000 langileren** langa gaindituz. Aurten **19.628** langile gehiago egon dira, horietako gehienak, 15.170, zerbitzuen sektorekoak. **Uztailean eta abuztuan GSren afiliazioak % 2 egin du gora, eta lan-merkatuaren tonu positiboari eutsi dio.** PRAren arabera, apirilean, **langabezia-tasa % 11,0**raino jaitsi zen, eta guztira 113.900 langabetu egon ziren.

Ekitaldiaren hasieran gora egin ondoren, **inflazioak bere hazkunde-tasa apaldu du, eta % 1,7an kokatu da** uztailean. Duela urtebete eman ziren hazkundeei begira, **prezioen presioak gora** egin duela ikus daiteke, igoerak eman baitira hainbat esparrutan: **energia, garraioa, etxebizitza, aisialdia eta kultura.** Prezioen portaera, osagai hegazkorrenak kenduta (energia eta elikagai freskoak), egonkorragoa da, eta uztaileko azpiko inflazioa % 1,4 inguruan kokatu du.

Ekainera arte EAEn pilatutako zerga-bilketaren bilakaera aldekoa da oraindik, **5.548 euroko** saldoarekin eta **+% 9,7ko** (u/u) tasarekin, lehenengo hiruhilekoan erakutsitako dinamismoari jarraipena emanaz. **Zerga-bilketaren sendotasuna** zeharkako zergen % 19,2ko igoeran ikus daiteke. Zerga horien ekarpena 2.202 M. eurokoa izan da, eta horien arteko ekarpenik handiena PFEZren bilketari dagokiona izan da.

2. Hazkunde jarraitua

EAEko BPGd-aren bariazio-tasa (%)

17IIHn, euskal ekonomiaren **BPGd-a % 2,9** (u/u) hazi da, eta **hazkunde jarraitu baten** aztarna positiboak utzi ditu. Ingurune europarraren gainerik dagoen hedapen-tasa bati eutsi dio (Eurogunearen zein EB-28ren gainerik dagoena), eta Espainiako ekonomiak erakutsi duen dinamismo altuarekin bat etorri da. Horrekin guztiarekin, **Europako hazkundearen buruan** dago. Urte hasierako aurreikuspenak gorantz berrikusi ondoren, Eusko Jaurlaritzaren arabera, ekitaldi honetan hazkundea **% 2,7**koa izango da, eta **% 2,3**koa 2018an.

2. EAE: Hazkunde-erritmo biziari eutsi dio, pixkanaka apaldu bada ere

Iturria: Eustat, gure datuak

17IIHn, **hazkunde-erritmoa bizia** izan da, nahiz eta iazko hiruhileko beraren aldean, intentsitatea apalagoa izan den. Barne eskariak hazkunde txikiena dauka Kapitalaren Eratze Gordinaren barruan (-1,2pp), eta kontsumo publikoaren igoera apalagoarekin batera (-1,5pp), intentsitatearen galeraren arrazoi nagusiak dira. **Esportazioen bultzadari** esker, kanpoko ekarpen handiagoak (0,3pp), baina, zati batean konpentsatu ditu galera horiek.

2. Zerbitzuen dinamismoa ez da eten

Iturria: Eustat, gure datuak

EAEko BPGd-aren eskaintzaren osagai guztien hazkundearen intentsitatea apaldu egin da iazko epealdi berarekin alderatuta. Hala ere, **Zerbitzuek egin dute ekarpenik handiena, haien hazkunde jarraituari esker, bai eta Industriak eta, neurri txikiagoan, Eraikuntzak ere.**

2. Kanpo sektoreak ekarpen positiboa egin dio hazkundeari

PIB Trimestral (demanda)	2016				2017	
	I	II	III	IV	I	II
GASTO EN CONSUMO FINAL	3,1	3,2	2,7	2,9	2,9	2,7
-Gasto en consumo final de los hogares e ISFLSH	3,3	3,4	3,1	2,9	3,0	3,0
-Gasto en consumo final de las AAPP	2,4	2,7	0,8	3,0	2,5	1,2
FORMACIÓN BRUTA DE CAPITAL	3,4	3,7	3,1	3,2	2,9	2,5
-Formación Bruta de Capital Fijo en Bienes de Equipo	10,7	7,0	6,1	6,6	4,9	4,0
-Resto de Formación Bruta de Capital	0,2	2,2	1,6	1,6	1,9	1,8
DEMANDA INTERNA	3,1	3,3	2,7	3,0	2,9	2,7
EXPORTACIONES DE BIENES Y SERVICIOS	4,2	3,0	1,6	0,3	0,7	1,7
IMPORTACIONES DE BIENES Y SERVICIOS	3,9	3,2	1,3	0,4	0,9	1,4
PRODUCTO INTERIOR BRUTO a precios de mercado	3,3	3,2	3,0	2,9	2,8	2,9

Barne eskaria % 2,7 hazi da, iazko hiruhileko berarekin alderatuta intentsitatea galdu ondoren (-0,6pp). Kapitalaren Eratze Gordinean hazkunde txikiagoa eman da, bai eta azken kontsumoan ere, bereziki sektore publikoaren kontsumoan. Beste alde batetik, esportazioen eta inportazioen hedapen-tasa txikiagoa bada ere, **kanpo sektorearen ekarpena positiboa da**.

2. Kanpo sektoreak hazkundera bultzatu du

Iturria: Eustat

Esportazioak (% 1,7) Inportazioen gainerik hazi dira (% 1,4), eta ondorioz, kanpo sektoreak EAEko hazkunderari egin dion ekarpena positiboa izan da, 0,2pp ingurukoa. Horrenbestez, aurreko hiruhilekoko murrizketa hobetu da, bai eta iazko hiruhileko berekoa ere (-0,1pp bi kasuetan).

2. Zerbitzuek intentsitate altuari eutsi diote

Iturria: Eustat

17IIHn, **Zerbitzuen** hazkundearen egonkortasuna nabarmendu behar da, hori izan baita hazkundearen zutabe nagusia. **Industriaren** hazkunde itxaropentsua, Eraikuntzaren berreskuratzea eta lehenengo sektore gorabeheratsuagoa ere azpimarratzeko gaiak dira. Enpleguaren hazkundera (0,2pp; % 2tik % 2,2ra) ekoizpenaren igoera baino handiagoa izan denez (0,1pp; % 2,8tik % 2,9ra), **produktibitatea murriztu egin da**, eta % 0,7koa izan da bere hazkundera.

2. Zerbitzuetan oinarritutako hazkundera

Estructura y Variación PIB IIT17 (%)

Aportación al PIB IIT17 (pp)

Iturria: Eustat, gure datuak

EAEko BPGd-aren igoeraren erantzule nagusia **Zerbitzuen** sektorea da, BPGd-aren % 63,1arekin, eta 2pp-ko ekarpena egin dio hazkundera orokorrari; haren atzetik, **Industria eta energiaren** sektorea, egituraren % 21,3arekin eta 5pp-ko ekarpenarekin. **Eraikuntza**, aldiz, % 5,3 da, eta 0,1pp-ko ekarpena egiten du. Lehenengo sektorearen ekarpena mugatua da, eta BPGd-aren bariazioa produktuen zergekin osatzen da.

2. Lan-merkatuaren bilakaera positiboa: enplegu gehiago eta langabezia gutxiago

17IHn baino 7.340 langile gehiago eta duela urtebete baino
19.628 langile gehiago
19.628 empleado más que hace un año

Iturria: Kontu Ekonomikoak. Eustat.

Kontu Ekonomikoen arabera, **17IIHn, lan-okupazioak** portaera positiboari eutsi dio, eta % **2,2** egin du aurrera, **917.000 langileren** langa gaituz. Aurten **19.628** langile gehiago egon dira, horietako gehienak, 15.170, zerbitzuen sektorekoak. **Uztailean eta abuztuan GSren afiliazioak % 2 egin du gora, eta lan-merkatuaren tonu positiboari eutsi dio.** PRaren arabera, apirilean, **langabezia-tasa % 11,0**raino jaitsi zen, eta guztira 113.900 langabetu zeuden.

2. Prezioen moderazioa eta egonkortasuna azpiko inflazioan

Inflazioa sektoreka

EAE: Inflazioaren bilakaera

Iturria: Ikerbide

Ekitaldiaren hasieran gora egin ondoren, **inflazioak bere hazkunde-tasa apaldu du, eta % 1,7an kokatu da** uztailean. Duela urtebete eman ziren hazkundeei begira, **prezioen presioak gora egin duela** ikus daiteke, igoerak eman baitira hainbat esparrutan: **energia, garraioa, etxebizitza, aisialdia eta kultura**. Prezioen portaera, osagai hegazkorrenak kenduta (energia eta elikagai freskoak), egonkorragoa da, eta uztaileko azpiko inflazioa % 1,4 inguruan kokatu du.

2. Sektore publikoa: zerga-bilketa *in crescendo*

Deuda de la CAE según PDE

CAE: Capacidad (+) o Necesidad (-) de Financiación

Ekainera arte EAEn pilatutako **zerga-bilketaren** bilakaera aldekoa da oraindik, **5.548 M. euroko** saldoarekin eta **+% 9,7ko** (u/u) tasarekin, lehenengo hiruhilekoan erakutsitako dinamismoari jarraipena emanez.

Zerga-bilketaren sendotasuna zeharkako zergen % 19,2ko igoeran ikus daiteke. Zerga horien ekarpena 2.202 M. eurokoa izan da, eta horien arteko ekarpenik handiena PFEZren bilketari dagokiona izan da.

Zeharkako zergek, bestalde, bilketa osoari ekarpen kuantitatibo handiena egiten diotenak dira, 3.296 M. euroekin, aurten % 4,4 gora egin ondoren. Haren osagaien artean, BEZa nabarmendu behar da, 2.500 M. euroekin eta % 4,7ko igoerarekin, euskal ekonomian kontsumoak daukan dinamismoaren erakusgarri.

EAEko **zor-mailak** puntu erdia baino gehiago egin du gora, **% 15,1eraino (17IH: % 14,5)**.

2. Finantza-sektorea: kreditua eta gordailu pribatuak hazkunde positibora hurbiltzen ari dira pixkanaka

Txostenaren itxieran BdEk argitaratutako azken datuak: 2017ko martxoa

S. Pribatuaren

S. Pribatuaren gordailuak

Sektore pribatuarentzako kredituak igoera fasean daude oraindik, ekonomiaren dinamismo handiagoaren harira. 2017aren hastapenetan, EAEko hazkunde-tasa % **1,9**koa izan da, merkatuaren jaitsierak, **-% 2,4**arekin, bizi izan duen apaltzearen aurrean.

Berreskuratze bide berean ditugu **sektore pribatuaren gordailuak** ere bai, bi kasuetan eremu positiboan baitaude, hala EAEn (% **3,9**) nola Espainiako merkatu osoan (% **0,7**).

2. Gordailuen eta kreditu pribatuen hazkunde positiboa

Txostenaren itxieran BdEk argitaratutako azken datuak: 2017ko martxoa

S. Pribatuaren Kredituen eta Gordailuen bariazioaren %

■ Dif. Abs (millones euros); escala derecha

— CAE %Var Créditos S Privado

— CAE %Var Depósitos S Privado

Iturria: BdE

Martxoan, **sektore pribatuaren gordailuen saldoa (75.700 M€) kreditu pribatuen saldoaren gainerik zegoen (64.300 M€)**, 11,3 M€ gainerik hain zuzen ere. Kreditu pribatuek gordailu pribatuetan duten pisua % 85era jaitsi da EAEn (% 106,8 Espainian).

2. Etxebizitza-hipotekak: atsedenaldian

Iturria: INE

Ekaineko datuek **EAE**n merkaturia murriztu egin dela erakusten dute, eta bilakaera negatiboa daukan Autonomia Erkidegoetako bat da (**-% 7,1 eta -% 5,4** zenbatekoan eta eragiketa kopuruan iazko hilabete berarekin alderatuta). Merkatuak, kontrara, dinamismoari eutsi dio. **Espainiak % 21,6** egin du gora zenbatekoan, eta **% 16,5** eragiketa kopuruan.

2. Berankortasuna. Gero eta murriztago

2017ko ekaineko EFCren OSR berankortasun-tasa % 8,43koa izan da; urte arteko jaitziera -1,00 pp-koa izan da, azken hilean -31 op behera egin ondoren.

Finantza-sistemaren OSR kredituaren estaldura-tasa, aldiz, azken hilean -2,02 pp murriztu da, eta % 57an dago orain.

2. Euskal ekonomia uneko adierazleen arabera...

% Var.

MENSUALES	dic-16	ene-17	feb-17	mar-17	abr-17	may-17	jun-17	jul-17
IPI (Eustat)	4,4	1,1	1,3	3,1	2,6	3,2	1,1	0,8
Indice Comercio Minorista (INE)	1,6	2,6	0,3	7,6	-3,3	4,4	3,8	1,8
Consumo de gasolina , gasóleo y fuelóleo™ (Cores)	4,2	15,0	0,5	17,9	-8,2	-2,8	2,0	1,7
Consumo electricidad (EVE)	-1,3	3,9	1,2	0,5	-7,0			
Matriculación de turismos (Ikerbide 1.25.3)	9,0	1,8	0,6	2,8	-8,5	5,9	0,5	-5,1
Hipotecas. Número (INE)	14,5	24,5	-10,1	39,7	-26,9	3,2	-5,4	
Hipotecas. Importe (INE)	-4,1	15,7	-15,0	33,9	-28,8	7,3	-7,1	
Compraventa viviendas	5,3	13,6	-16,1	32,7	-10,7	6,8	8,9	
Recaudación DDFP: Total impuestos (GV)	2,7	7,5	10,3	10,5	10,9	10,9	9,7	

IPI

Venta grandes Superficies

Comercio minorista

Consumo gasolina, gasóleo y fuelóleo

3. Euskal ekonomia. 2017ko aurreikuspenak

Iturria: INE, Eustat eta gure datuak

Euskal ekonomiak **portaera ona izan du 2017ko bigarren hiruhilekoan**, eta **BPGd-a % 2,9** hazi da, estatuko erregistroa baino pixka bat gutxiago. **Gorantz berrikusitako** hazkundearen aurreikuspena **% 2,7**koa izan da (espainiar ekonomiarentzako adostasuna **% 3,1**koa da).

4. Ingurunea: hazkunde orokorraren aurreikuspenetan aldaketarik ez

NDFren 2017ko uztaileko aurreikuspenak

Panorama de las proyecciones de Perspectivas de la economía mundial				
	jul-17 Estimaciones		Proyecciones	
	2015	2016	2017	2018
Producto Mundial	3,4	3,2	3,5	3,6
Economías avanzadas	2,1	1,7	2,0	1,9
Estados Unidos	2,6	1,6	2,1	2,1
Zona del euro	2,0	1,8	1,9	1,7
Alemania	1,5	1,8	1,8	1,6
Francia	1,1	1,2	1,5	1,7
Italia	0,8	0,9	1,3	1,0
España	3,2	3,2	3,1	2,4
Japón	1,1	1,0	1,3	0,6
Reino Unido	2,2	1,8	1,7	1,5
Economías emergentes y en desarrollo	4,3	4,3	4,6	4,8
Volumen del comercio mundial (b y s)	2,6	2,3	4,0	3,9
Petróleo	-47,2	-15,7	21,2	0,1
Precios al consumidor				
<i>Avanzadas</i>	0,3	0,8	1,9	1,8
<i>Emergentes y en desarrollo</i>	4,7	4,3	4,5	4,6

NDFren 2017ko uztaileko aurreikuspenak

Uztailean, NDFren arabera, **munduko hazkudearen inguruko kalkuluetan ez da aldaketarik egon**, nahiz eta desberdintasun txiki batzuk dauen zenbait ekonomia nazionaletan. Okerrera egin dute AEBentzat, aurreikusten den zerga-politika ez baita uste zena bezain hedakorra izango. Japoniako hazkudea eta sendotasun handia daukan eurogunekoa gorantz berrikusi dira, bai eta Txinakoa ere. **Herritarren zahartzea, inbertsioaren ahultasuna eta produktibitatearen aurrerapen motela** dira ekonomia aurreratuen **balaztarik** handienak.

4. Berreskurapena finkatu egin da

- **Munduko ekonomiaren hazkundera biziagoa 17IIHn;** ELGEn BPGd-a (u/u) % 2,4raino hazi da (% 2,1 1Hn). Zazpi ekonomia nagusien artean, Alemania, Japonia eta Estatu Batuak izan ziren urteko hazkunde-tasarik handiena izan zutenak (% 2,1), eta Italiak, aldiz, hazkunderik apalena (% 1,5).

Espainiar ekonomia

INERen arabera, Espainiako ekonomia % **3,1**eko erritmoan hazi da **17IIHn**, eta lanaldi osoen baliokide diren **480.000 lanpostu sortu ditu** urtebetean.

Enpleguaren berreskurapena eta desapalankatze pribatua barne eskaria berraktibatzekeo lagungarri izan dira. Horri gehitu behar zaio kanpo sektorearen ekarpenean ez dela aldaketarik egon, esportazioen eta inportazioen bilakaera paralelo eta murriztaile baten ondorioz.

4. Eurogunea: gorantz

Zona Euro. Previsiones de crecimiento económico comparado 2016-2018P				
Crecimiento PIB (previsión; a/a)				
	Fecha previsión	2016P	2017P	2018P
Previsiones BCE (punto medio)	jun-17	1,7	1,9	1,8
OCDE	jun-17	1,7	1,8	1,8
Comisión UE	may-17	1,8	1,7	1,8
FMI	abr-17	1,7	1,7	1,6
Consensus	jul-17	-	1,9	1,7
Consensus Economics, ECB, EU Commission, IMF, OECD				
Fuente Citivelocity. July 2017				

BPGd-aren hazkundera

Espainian
BPGd: % 3,1 (u/u)
2017II(A)

Bigarren hiruhilekoan **Espainiako ekonomiaren** hazkunde erritmoa oso altua izan da oraindik, eta **BPGd-aren % 3,1eko** (u/u) bariazio positiboraino heldu da, barne eskariaren (% 2,4) eta kanpo sektorearen ekarpen garrantzitsua (0,7pp) mantendu direlako, aldi berean, esportazioek eta inportazioek beherako bilakaera izan duten bitartean. **Eurogunea gero eta argiago ari da berreskuratzen**, eta EBZren diru-politika bidegurutze batean dago: interes-tasen eta aktiboen erosketen ezohiko neurriei eustea ala neurri horiek pixkanaka eteten hastea.

4. Aurreikuspenak. Espainia- 2017IIIH.

Espainiar ekonomiaren hazkundearen intentsitatearen ondorioz, urteko **aurreikuspena gorantz** berrikusi da, eta 2017rako adostutakoa % **3,1**ekoa izan da. Berreskuratze orokor baten testuinguruan, ondasunen esportazioen hazkunderan ez da aldaketarik gertatuko, kontuan hartuta, gainera, turismoaren adierazle guztiek urtea ona izan dela erakusten dutela (hala sarreren fluxuan nola turista bakoitzaren gastuan).

2017an **prezioen maila % 2,1**eraino igotzea kalkulatzen da, eta azpiko inflazioa moderatua izatea (% 1,5), iaztik petrolioaren prezioak gora egin ondoren. Zehazteko dago oraindik, ordea, Golkoko fintze-gaitasuna murriztu duen Harvey urakanak AEBetako petrolioaren ekoizpenean izango duen inpaktua eta merkatuko prezioei nola eragingo dien.

Enpleguaren etengabeko hazkunderak (% 2,9) langabezia-tasa urteko batez besteko % 17ra murriztuko du.

Litekeena da ekitaldi honetan **defizit publikoa BPGd-aren % 3,2**raino jaistea (helburua baino pixka bat gorago), eta 2018an % 2,2an kokatzea. Hori guztia BPGd-aren % **96,1**etik gertu dagoen **zor publikoarekin**, puntu ahulenen artean.

4. Aurreikuspenen panela. Espainia

jul-17						
España						
Panel de Previsiones	PIB		IPC		PARO (EPA)	
	2017	2018	2017	2018	2017	2018
AFI	3,2	2,8	1,9	1,4	17,5	15,9
BBVA	3,3	2,8	1,9	1,7	17,1	15,3
Bankia	3,3	3,0	2,0	1,6	17,1	15,0
CEEM	3,1	2,7	1,9	1,6	17,1	14,8
CEPREDE	3,0	2,5	2,1	1,4	17,5	16,0
CEOE	3,2	2,7	2,0	1,2	17,2	15,0
Funcas	3,2	2,8	1,9	1,2	17,0	14,6
ICAE-UCM	3,1	2,8	2,2	2,0	17,5	15,6
IEE	3,3	2,7	2,2	1,9	17,0	15,0
Intermoney	3,0	2,5	1,9	1,6	17,4	15,0
Caixabank	3,1	2,5	1,8	1,4	17,5	16,1
CONSENSO (media)	3,1	2,7	2,0	1,5	17,3	15,4
Máximo	3,3	3,0	2,2	2,0	17,9	16,1
Mínimo	3,0	2,5	1,8	1,2	17,0	14,6
PRO MEMORIA						
Gobierno (julio 17)	3,0	2,6	-	-	17,4	15,4
BdE (junio 17)	3,1	2,5	2,0	1,3	17,3	15,4
CE (mayo 17)	2,8	2,4	2,0	1,4	17,6	15,9
FMI (abril 17)	2,6	2,1	2,4	1,4	17,7	16,6
OCDE (marzo 17)	2,5	2,2	1,9	1,8	17,5	16,1

Fuente: funcas

Euskal ekonomiaren bilakaera 2017III

2017ko irailaren 12a

kutxabank
empresas