

JATORRI ATZERRITARREKO BIZTANLERIA EAEn 2016

Begirada honekin eguneratu nahi dugu 2015eko maiatzean egin genuen 57. begirada, 2015eko urtarri-laren 1ean erroladatutako biztanle atzerritarrek erreferentziatzat hartzen zituena. Oraingo honetan, eta etor-kinen kolektiboaren analisi kuantitatiboan sartutako aldagetak aintzat hartuta, aurkezten diren datuek jaiotza-herrialdea hartzen dute kontuan, ez atzerriko nazionalitatea izatea.

Horretarako, 2016eko urtarrilaren 1ean EAEn erroladatutako biztanleria aztertu dugu, EINek egindako behin-behineko aurrerapenean oinarrituta, eta jatorri atzerritarreko biztanleriak azken urteotan izandako bila-kaerari, area geografiko nagusiei eta ekarpen handiena egiten duten jatorri-herrialdeei erreparatuko diegu.

1. Biztanleen udal-errola. Ikuspegi orokorra

1. taula. Jatorri atzerritarreko biztanleria EAEn, sexuaren eta lurralde historikoen arabera. 2016

	Guztira	Gizonezkoak	%	Emakumezkoak	%	Urtez urteko hazkundera
Espainia	6.109.202	2.988.844	48,9	3.120.358	51,1	-0,9
EAE	188.213	90.406	48,0	97.807	52,0	2,2
Araba	33.827	16.928	50,0	16.899	50,0	-0,6
Bizkaia	91.444	43.038	47,1	48.406	52,9	2,5
Gipuzkoa	62.942	30.440	48,4	32.502	51,6	3,3

Iturria: EINen datuak oinarri hartuta egin da.

Gaur egun, 2016ko urtarrilaren 1ean eroldan jasotako behin-behineko datuen arabera, jatorri atzerritarreko 188.213 pertsona bizi dira Euskal Autonomia Erkidegoan (EAE), hau da, guztizko biztanleriaren % 8,6. Aurreko urte-ko datuekin alderatuta, % 2,2 gehiago da hori. Hazkundera Bizkaian (% 2,5) eta Gipuzkoan (% 3,3) gertatu da. Araban ez, ordea, jatorri atzerritarreko biztanleriak behera egin baitu azken lurralde horretan (-% 0,6), 1. taulan ikus daitekeen bezala.

Lurralde historikoen artean, orain arte moduan Bizkaia da erroladatutako biztanle atzerritar gehien dituen (% 48,6), eta atzetik daude Gipuzkoa, hamar biztanleko hiru atzerritar baino gehiagorekin (% 33,4), eta Araba (% 18). Hala ere, jatorri atzerritarreko biztanleriak lurralde historiko bakoitze-ko guztizko biztanleriarekin alderatuta duen pisuari errepa-raten badiogu (1. grafikoa), Arabak du jatorri atzerritarreko biztanleen ehunekorik handiena (% 10,4), eta horren atzet-ik Gipuzkoak (% 8,8) eta Bizkaia (% 8,8).

1. grafikoa. EAEko biztanleria atzerritarren bilakaera, guztira eta lurralde historikoen arabera. 1998-2016

Iturria: EINen datuak oinarri hartuta egin da.

Sexuaren arabera banaketari dagokionez (1. taula), jatorri atzeritarreko biztanleen erdia baino gehiago emakumezkoak dira, nahiz eta alderen bat ikus daitekeen lurraldeen arabera: Bizkaian (% 52,9) eta Gipuzkoan (% 51,9) gehiengo emakumezkoak dira; Araban, berriz, bi sexuen presentzia orekatuta dago (% 50,0). Jatorrizko herrialde jakin batzuen presentzia handiagoak eragiten ditu, nagusiki, alde txiki horiek. Bizkaian, adibidez, atzeritar gehientsuenak latinoamerikarrak dira; Araban, berriz, Afrikar jatorriko atzeritarrak dira gehienak, eta azken horien artean gizonezkoak ugariagoak dira.

Zer bilakaera izan du EAEk gainerako autonomia-erkidegoekin alderatuta? 2. grafikoak erantzuten dio galdera horri: EAEko jatorri atzeritarreko biztanleria % 2,2 hazi da 2016. urtean, bete modu batean esanda, 4.016 atzeritar gehiago errolatu dira. Erregistratutako aldaketa hori estatu osoarekin (-% 0,9) eta gainerako autonomia-erkidegoekin alderatuta, EAEn eta Katalunian soilik egin du gora jatorri atzeritarreko biztanleen kopuruak. Bilakaerari erreparatuz gero, ondoz ondoko bigarren urtez egin du gora datu horrek, eta 2016 honetan zenbatu dira inoiz baino jatorri atzeritarreko biztanle gehien EAEn (% 8,6). Joera hori ez dator bat estatukoarekin ez eta autonomia-erkidego gehienetakoekin.

Baina zer eragin izan du jatorri atzeritarreko biztanleriak dinamika demografikoan? 2. taulak erantzuten dio galdera horri; gainera, eragin hori onuragarria izan dela erakusten du. 1998 eta 2016 urteen artean EAEko guztizko biztanleriak gora egin du; zehazki, 90.465 biztanle gehiago daude

2. grafikoak. Jatorri atzeritarreko biztanleriaren urtez urteko hazkundera EAEn eta gainerako autonomia-erkidegoetan, eta dagokion biztanle atzeritarren ehunekoa. 2016 (%)

Iturria: EInen datuak oinarri hartuta egin da.

orain. Hazkunde hori biztanle atzeritarren etorrerari esker gertatu da; izan ere 1998an errolatutako atzeritarrak 26.334 lagun ziren, eta 2016an 188.213. Bertako biztanleriak, berriz, behera egin du, 71.414 pertsona gutxiago daude orain.

2. taula. Bertako biztanleriaren eta atzerrian jaiotakoaren bilakaera, eta atzerrian jaiotako biztanleriaren ehunekoak EAEn eta Espainian. 1998-2016

	Biztanleria				Atzerrian jaiotako biztanleen %	
	EAE	Bertakoa	Atzerrian jaiotako	Hazkundera	EAE	Espainia
1998	2.098.628	2.072.294	26.334		1,3	2,9
1999	2.100.441	2.071.418	29.023	2.689	1,4	3,1
2000	2.098.596	2.063.453	35.143	6.120	1,7	3,6
2001	2.101.478	2.057.655	43.823	8.680	2,1	4,8
2002	2.108.281	2.052.413	55.868	12.045	2,6	6,2
2003	2.112.204	2.044.675	67.529	11.661	3,2	7,7
2004	2.115.279	2.037.073	78.206	10.677	3,7	8,6
2005	2.124.846	2.030.818	94.028	15.822	4,4	10,0
2006	2.133.684	2.025.590	108.094	14.066	5,1	10,8
2007	2.141.860	2.019.664	122.196	14.102	5,7	11,6
2008	2.157.112	2.014.628	142.484	20.288	6,6	13,1
2009	2.172.175	2.012.538	159.637	17.153	7,3	13,8
2010	2.178.339	2.010.957	167.382	7.745	7,7	14,0
2011	2.184.606	2.009.567	175.039	7.657	8,0	14,2
2012	2.193.093	2.009.321	183.772	8.733	8,4	14,3
2013	2.191.682	2.008.399	183.283	-489	8,4	14,1
2014	2.188.985	2.007.268	181.717	-1.566	8,3	13,4
2015	2.189.257	2.005.060	184.197	2.480	8,4	13,2
2016	2.189.093	2.000.880	188.213	4.016	8,6	13,1
Aldea 1998-2016	90.465	-71.414	161.879			

Iturria: EInen datuak oinarri hartuta egin da.

Horrenbestez, jatorri atzeritarreko biztanleriak irauli egun du EAEk bizi izan duen biztanleria-galeraren dinamika. Egitura demografikoan izan duen eragin onuragarri hori argi eta garbi ikusten da jatorri atzeritarreko biztanleriaren ehunekoak gora egin izatean; hain zuzen ere, atzeritarrak % 1,3 ziren 1998an, eta % 8,6 2016an. Hala eta guztiz ere, hazkunde hori EAEn ez da estatuan bezain handia izan; han, denbora-tarte berean, atzeritarren presentzia % 2,9tik % 13,1era igo da.

Azken bi urteetako bilakaera aintzat hartuz gero, migrazioaren hazkundera denboran zehar homogeneoa izan ez dela ikus daiteke. Hirugarren grafikoak adierazten du fenomeno horren bilakaera, hainbat aldi bereizteko moduan:

- **Hasiera (1998-2000):** aldi honetan atzeritarren immigrazioa garrantzitsua bilakatzen hasi zen, hazkundera gero eta handiago bilakatu zen, eta urteko hazkundera 1999an 2.689 lagun ingurukoa izatetik 2000. urtean 6.120 lagun ingurukoa izatera igaro zen.
- **Egonkortzea (2001-2004):** aldi honetan jatorri atzeritarreko 10.000 bat pertsona berri errolatzen ziren gutxi gorabehera urte bakoitzeko. EAerako migrazioaren fenomenoaren egonkortu egin zen, eta fenomeno esanguratsua izatera iritsi zen.
- **Biziagotzea (2005-2009):** Urte haietan izan zuen migrazioak hazkunderik handiena. Hazkunderaren erritmoa, gelditu ordez, are gehiago hazi zen eta 2008. urtean iritsi zen gehieneko errolatze-kopurura: jatorri atzeritarreko 20.288 pertsona errolatu ziren urte hartan.
- **Krisiaren hasieraren eragina (2010-2012):** ekonomia-krisiaren eragina oso handia izan zen eta hazkunde-erritmoa nabarmen jaitsi zen. Immigrazioak goraka jarraitu zuen, ordea, eta migrazio-fenomenoaren hasierako aldian izandako mailan gelditu zen, 6.000tik gora errolatzerekin.

3. grafikoa. Jatorri atzeritarreko biztanleriaren urtez urteko hazkunde absolutua EAEn. 1998-2016

Iturria: EINen datuak oinarri hartuta egin da.

- **Krisiaren ondorioen egonkortzea (2013-2014):** 2013an jaitsi zen, lehen aldiz, jatorri atzeritarreko biztanleen kopurua (489 gutxiago); beherakada hori are handiagoa izan zen 2014an.
- **Krisiaren bukaera (2015-2016):** aldi honen ezaugarri nagusia jatorri atzeritarreko biztanleriaren gorakada txikia izan zen (bi urtez behera egin ondoren), bai eta gorako joera ere, Espainian ez bezala.

Funtsean, EAEko migrazio-prozesuak bi aldi nagusi izan dituela esan daiteke: lehenengoa, hazkunde ekonomikoarekin lotzen dena, jatorri atzeritarreko biztanleria egonkor eta handiarekin; eta bigarrena, krisi ekonomikoarekin lotzen dena, kolektibo horren hazkunderaren beherakadarekin, 2013an eta 2014an jatorri atzeritarreko biztanleria jaistera iritsi eta, 2015. eta 2016. urteetan, berriro ere gora egin arte. Ikusteko dago ea datozen urteetan joera horri eusten zaion.

Biztanle atzeritarren eta atzerrian jaiotako biztanleen arteko aldeak EAEn

Nazionalitate atzeritarreko eta jatorri atzeritarreko biztanleria alderatuz gero (4. grafikoa), berezitasun batzuk hauteman daitezke: batetik, nazionalitate atzeritarreko biztanleak gutxiago direla atzerrian jaiotakoak baino; eta, bestetik, azken urteotan (2013 eta 2015 urteen bitartean), nazionalitate atzeritarreko biztanleriak behera egin duen bitartean, jatorri atzeritarrekoak ez diola hazteari utzi. Nazionalitate atzeritarreko biztanleriaren baitan (azken urteotan, batez ere) izandako nazionalizazio-prozesua izan da egoera horren arrazoia, batik bat.

4. grafikoa. Nazionalitate atzeritarreko biztanleriaren pisuaren bilakaera, jatorri atzeritarreko biztanleriari dagokionez, EAEn. 2008-2016 (balio absolutuak eta %)

	2008	2009	2010	2011	2012	2013	2014	2015	2016
Atzerrian jaiotakoak	142.484	159.637	167.382	175.039	183.772	183.283	181.717	184.197	188.213
Nazionalitate atzeritarra	117.337	132.865	139.369	145.256	151.894	148.877	141.316	137.816	139.025

Iturria: EINen datuak oinarri hartuta egin da.

2. Jatorri nagusien taldeak

5. grafikoa. Atzerrian jaiotako biztanleria eta nazionalitate atzeritarreko biztanleria EAEn. 2016 (%)

Jatorri atzeritarreko biztanle-talde nagusiei eta nazionalitate atzeritarreko talde nagusiei erreparatzen diegunean, zenbait desberdintasun hauek ditugu (5. grafikoa). Biztanleria latinoamerikarraren baitan dago alde handiena atzerrian jaiotako biztanleen (% 43) eta biztanle atzeritarren (% 33) artean. 13 puntuko alde hori aipatutako nazionalizazio-prozesuaren ondorioa da, biztanleria latinoamerikarrak bi urteko egonaldi erregularra bete ondoren eska baitezake nazionalizatzea; gainerako jatorri gehienetako biztanleek, berriz, hamar urte itxaron behar dute. Hori dela eta, Latinoamerikan jaiotako gero eta pertsona gehiagok uzten diote “atzeritar” izateari beste jatorri atzeritarreko pertsonen baino.

Horrela, bada, nazionalitatea soilik aintzat hartzen duten datuak soilik aurkeztuko bagenituzke, biztanleria latinoamerikarrak berez legokiekeena baino presentzia urriagoa duela irudituko luke. Jatorri magrebtarreko biztanleria, berriz, % 14 da EAEko guztizkoarekiko; eta nazionalitate magrebtarra duten biztanleak aintzat hartuz gero, % 19. Gauza bera gertatzen da, alde txikiagoarekin, gainerako jatorriak aztertuz gero, hots, asiarrak, Europar Batasunekoak eta Saharaz hegoaldeko Afrikakoak.

Etorkinen jatorrizko eskualdea eta nazionalitatearen arabera bilakaera aztertuz gero, EAEa iristen diren migrazio-fluxuak askotarikoak direla ikusten da, lehenik, eta jatorri atzeritarreko kolektibo bakoitzak pisu desberdina duela, bigarrenik. Seigarren grafikoa azaltzen da nola aldatu den EAEn bizi den jatorri atzeritarreko biztanleriaren osaera, nahiz eta badagoen joera argi bat: jatorri latinoamerikarreko biztanleak dira, oraindik ere, gehiengoak, eta horien atzetik daude EBko biztanleak, nahiz eta 2003. urteaz geroztik talde honen presentziak behera egin duen. Afrikan jaiotako biztanleek, berriz, gora egin dute, bai Magrebetik etorritakoak (4 puntuko igoera izan dute) eta bai

6. grafikoa. EAEn bizi den jatorri atzeritarreko biztanleriaren osaera, eremu-geografikoen arabera. 2003-2016

gainerako Afrikatik etorritakoak ere (ia 3 puntuko igoera). Etorkin asiarrei dagokienez, azken horien kopurua urriagoa bada ere, talde horrek gora egin du aztertutako aldian: Txinan jaiotako presentzia % 0,6 hazi da, eta Asiako gainerako herrialdeetako biztanleena, berriz, gehixeago (Pakistanekoa, batez ere, % 2,35etik % 4,5era igo baita).

Gaur egun, EAEn bizi diren jatorri atzeritarreko hamar pertsonatik bost, gutxi gorabehera, Latinoamerikan jaioak dira (% 45,8), bi EBn (% 20,1) eta bat Magrebeko herrialdeetan (% 14,1). Lurralde historikoei erreparatuta, hiru talde handi horiei eusten zaie, baina pisu desberdinekin: Araban, biztanle magrebtarren ehunekoa handiagoa da beste lurralde historikoetan baino, jatorri atzeritarreko biztanleriaren % 22,8 baitira Magrebeko herrialdeetakoak. Gipuzkoan, berriz, EBko biztanleen taldea handiagoa da (% 23,4), eta Bizkaian jatorri latinoamerikarrekoa (% 49,4), zazpigarren grafikoan ikus daitekeen bezala.

7. grafikoa. Jatorri atzeritarreko biztanleriaren osaera EAEn eta lurralde historikoetan, eremu-geografikoen arabera. 2016

Iturria: EInen datuak oinarri hartuta egin da.

3. Jatorri-herrialde nagusiak

EAEko biztanleria jatorriko herrialdearen arabera aztertzerakoan, ez da gauza bera nazionalitatea aintzat hartzea edo jaiotza-herrialdea kontuan izatea.

Esan bezala, desberdintasun horien arrazoi nagusia kolektibo horiek bizitako nazionalizazio-prozesua da, eta horregatik aztertzen dugu biztanleria immigrantea jatorriaren ikuspuntutik, nazionalitatearen ikuspuntutik aztertu beharrean. Adibide bat jartze aldera: biztanleria latinoamerikarra aztertzeo orduan nazionalitateari erreparatuko bagenio, EAEn nazionalitate kolonbiarra duten 5.820 pertsona daudela baieztatu beharko genuke; egiazki, ordea, Kolonbian jaiotako 17.138 etorkin bizi dira EAEn. Beste modu batean esanda, 11.418 pertsona bazterten arituko ginateke, hau da, talde horren guztizkoaren bi heren (% 66,6).

Jatorri-herrialdeen arabera, Latinoamerikakoak dira hamar herrialde nagusietako sei –Kolonbia, Bolivia, Ekuador, Nikaragua, Brasil eta Paraguay–, hiru Batasunekoak –Errumania, Portugal eta Frantzia– eta bat afrikarra –Maroko– (4. taula).

Jatorri-herrialde horietako biztanleen baturak guztizko biztanleria atzeritarraren % 54,9 biltzen badu ere, 2008ra joz gero kontzentrazio hori altuagoa zela ikusiko dugu; izan ere, beste jatorri-herrialdeetako biztanle-kopuruak gora egin du, eta EAEko jatorri atzeritarreko kolektiboaren osaera askotari-koagoa da orain.

3. taula. Atzerrian jaiotako biztanleria eta biztanleria atzeritarra EAEn, nazionalitate nagusien arabera. 2016

Jaiotza			Nazionalitatea		
1	Maroko	19.261	1	Maroko	18.885
2	Kolonbia	17.204	2	Errumania	17.053
3	Errumania	15.116	3	Bolivia	8.562
4	Bolivia	10.969	4	Portugal	6.703
5	Ekuador	8.518	5	Kolonbia	6.238
6	Portugal	7.424	6	Aljeria	5.476
7	Frantzia	6.022	7	Txina	5.325
8	Brasil	5.764	8	Nikaragua	5.206
9	Argentina	5.397	9	Pakistan	4.911
10	Nikaragua	5.332	10	Paraguai	4.897
11	Paraguai	5.318	11	Brasil	4.197
12	Aljeria	5.270	12	Senegal	3.798
13	Peru	4.727	13	Nigeria	3.683
14	Venezuela	4.291	14	Ekuador	2.907
15	Dominikar Errep.	3.948	15	Honduras	2.877
16	Senegal	3.862	16	Italia	2.185
17	Kuba	3.845	17	Peru	2.041
18	Honduras	3.034	18	Ukraina	1.919
19	Nigeria	2.797	19	Dominikar Errep.	1.852
20	Alemania	2.391	20	Frantzia	1.850
21	Ukraina	2.200	21	Argentina	1.840
22	Mexiko	1.968	22	Venezuela	1.650
23	Txile	1.936	23	Kuba	1.579
24	Erresuma Batua	1.875	24	Erresuma Batua	1.400
25	Errusia	1.873	25	Alemania	1.208
26	Estatu Batuak	1.467	26	Bulgaria	1.068
27	Italia	1.342	27	Txile	879
28	Ekuatore Ginea	1.327	28	Mauritania	871
29	Bulgaria	1.091	29	Ghana	852
30	Uruguai	994	30	Estatu Batuak	835
Gainerakoak		27.328	Gainerakoak		14.650
Guztira		183.891	Guztira		137.397

Iturria: EInen datuak oinarri hartuta egin da.

4. taula. EAEko hamar jatorri-herrialde nagusiak. 2001, 2004, 2008, 2010, 2012, 2014, 2015 eta 2016

2001		2004		2008		2010	
Guztira	43.823	Guztira	78.206	Guztira	142.484	Guztira	167.382
Frantzia	5.456	Kolonbia	9.687	Kolonbia	14.750	Kolonbia	17.295
Portugal	4.174	Ekuador	7.083	Errumania	12.515	Maroko	14.667
Maroko	3.515	Maroko	6.333	Bolivia	11.724	Errumania	14.378
Kolonbia	3.403	Frantzia	5.845	Maroko	10.964	Bolivia	11.994
Alemania	2.041	Portugal	4.992	Portugal	9.475	Portugal	9.905
Argentina	1.945	Argentina	4.298	Ekuador	8.349	Ekuador	9.347
Kuba	1.817	Errumania	2.781	Frantzia	6.668	Brasil	6.697
Brasil	1.723	Brasil	2.688	Brasil	5.841	Frantzia	6.599
Venezuela	1.692	Venezuela	2.464	Argentina	5.763	Argentina	6.058
Erresuma Batua	1.441	Kuba	2.294	Venezuela	3.687	Paraguai	4.639
Guztira 10	27.207	Guztira 10	48.465	Guztira 10	89.736	Guztira 10	101.579
Gainerakoak	16.616	Gainerakoak	29.741	Gainerakoak	52.748	Gainerakoak	65.803
Gainerakoen %	37,9	Gainerakoen %	38,0	Gainerakoen %	37,0	Gainerakoen %	39,3

2012		2014		2015		2016	
Guztira	183.772	Guztira	181.717	Guztira	184.197	Guztira	188.213
Kolonbia	18.137	Maroko	18.165	Maroko	19.260	Maroko	20.255
Maroko	17.334	Kolonbia	17.494	Kolonbia	17.191	Kolonbia	17.138
Errumania	16.158	Errumania	15.370	Errumania	15.230	Errumania	15.373
Bolivia	11.794	Bolivia	11.191	Bolivia	10.973	Bolivia	11.000
Ekuador	9.336	Ekuador	8.681	Ekuador	8.514	Ekuador	8.361
Portugal	9.002	Portugal	7.970	Portugal	7.481	Portugal	7.076
Brasil	6.569	Frantzia	6.244	Frantzia	6.050	Nikaragua	6.057
Frantzia	6.462	Brasil	5.875	Brasil	5.778	Brasil	5.945
Argentina	5.910	Argentina	5.557	Argentina	5.396	Frantzia	5.939
Paraguai	5.597	Paraguai	5.351	Nikaragua	5.339	Paraguai	5.553
Guztira 10	106.299	Guztira 10	101.898	Guztira 10	101.212	Guztira 10	102.697
Gainerakoak	77.473	Gainerakoak	79.819	Gainerakoak	82.985	Gainerakoak	85.516
Gainerakoen %	42,2	Gainerakoen %	43,9	Gainerakoen %	45,1	Gainerakoen %	45,4

Iturria: EInen datuak oinarri hartuta egin da.

Une honetan Marokotik datoz EAEn bizi diren jatorri atzeritarreko biztanle gehienak, 2014. urtez geroztik. Kopuru horrek gora egiten jarraitu du 2015 eta 2016 urteetan, eta gaur egun 20.0555 marokoar daude errolatuta, hau da, jatorri atzeritarreko guztizko biztanleriaren % 10,5. Atzetik dago Kolonbia, % 9,3rekin. 2012an Kolonbia egon zen lehenengo lekuan; urte hartatik aurrera, ordea, beheraka egin du jatorri kolonbiarreko pertsonen kopuruak eta, gaur egun, 17.1888 daude EAEn errolatuta.

Oso datu interesgarria da EAEko hamar jatorri-herrialde nagusiek 2007tik 2016ra izandako bilakaera, baita krisi ekonomikoaren garaian (2009-2016) izandakoa ere. Bosgarren taula aztertuz gero, 2007 eta 2016 urteen artean gehien hazi diren jatorriak latinoamerikarrak –Nikaragua eta Paraguai– eta afrikar bat –Maroko– dira, hurrenkera horretan. Behera egin dutenak, berriz, bi europar: Portugal eta Frantzia.

2009 eta 2016 urteen artean gertatutakori dagokionez, nabarmentzekoa da Nikaraguan jaiotako biztanleen hazkundea, krisi ekonomikoaren garaian gehien hazi dena baita; horren atzetik dago, baina maila baxuagoan, Marokotik eta Paraguaitik etorritako biztanleriaren hazkundea. Nikaraguan jaiotako biztanleen artean, gehienak emakumezkoak dira –10etik 8–. Emakumeen nagusitasun hori jatorri horren berrietasunarekin lotuta dago.

8. grafikoa. Hamar jatorri-herrialde nagusien bilakaera EAEn, 2007-2016 (kopuru absolutuak)

Iturria: EInen datuak oinarri hartuta egin da.

5. taula. Hamar jatorri-herrialde nagusien bilakaera EAEn, 2007-2016

	2007	2009	2012	2014	2016	Aldea		Hazkundera %	
						2007-2016	2009-2016	2007-2016	2009-2016
Maroko	9.432	13.255	17.334	18.165	20.255	10.823	7.000	114,7	52,8
Kolonia	13.200	16.498	18.137	17.494	17.138	3.938	640	29,8	3,9
Errumania	8.558	14.006	16.158	15.370	15.373	6.815	1.367	79,6	9,8
Bolivia	9.561	12.201	11.794	11.191	11.000	1.439	-1.201	15,1	-9,8
Ekuador	7.791	9.138	9.336	8.681	8.361	570	-777	7,3	-8,5
Portugal	8.153	10.057	9.002	7.970	7.076	-1.077	-2.981	-13,2	-29,6
Nikaragua	664	1.765	3.900	4.777	6.057	5.393	4.292	812,2	243,2
Brasil	5.001	6.642	6.569	5.875	5.945	944	-697	18,9	-10,5
Frantzia	6.571	6.667	6.462	6.244	5.939	-632	-728	-9,6	-10,9
Paraguai	2.018	4.115	5.597	5.351	5.553	3.535	1.438	175,2	34,9
Nagusiak	70.949	94.344	104.289	101.118	102.697	31.748	8.353	44,7	8,9
Gainerakoak	51.247	65.293	79.483	80.599	85.516	34.269	20.223	66,9	31,0
Guztira	122.196	159.637	183.772	181.717	188.213	66.017	28.576	54,0	17,9

Iturria: EInen datuak oinarri hartuta egin da.

Latinoamerikako beste jatorri batzuekin gertatu zen bezala, denborak aurrera egin ahala emakumeen ehunekoak behera egingo du, familia elkartzeko prozesuen ondorioz, batez ere. Aldi horretan bertan zenbait jatorri-herrialdek beherakada izan dute: Bolivia, Ekuador eta Brasil, Latinoamerikako

herrialdeen artean, eta Portugal eta Frantzia EBko herrialdeen artean. Jatorri-herrialde horiek dira, egiazta daitekeenez, EAEn denbora gehien daramatenak; horrela, Latinoamerikan jaiotako pertsonen kasuan, ehuneko nabarmen batek espainiar nazionalitatea du dagoeneko.

4. Ondorioak

- EAEn bizi den jatorri atzeritarreko biztanleriak gora egin du 2016an –% 8,6, aurreko urteko % 8,4arekin alderatuta–. Horrela, badirudi 2015ean ikusitako joerari eusten zaio-la eta 2013an eta 2014an behera egin ondoren, jatorri atzeritarreko pertsonen kopurua areagotzen ari dela berriro, nahiz eta oparoaldi ekonomikoko garaian edo atzeraldiaren lehen urteetan baino kopuru baxuxeagoetan.
- Hazkunde hori estatuan eta gainerako autonomia-erkidegoetan (Katalunian izan ezik) dagoen joeraren alderantzizkoa da. Izan ere, gainerako autonomia-erkidegoetan jatorri atzeritarreko pertsonen kopurua jaisten ari den bitartean, EAEn –eta, neurri txikiagoan, Katalunian–, hazten ari da.
- Nazionalizazio-prozesuaren ondorioz, gero eta handiagoa da biztanleria atzeritarren eta atzerrian jaiotako biztanleriaren arteko aldea. Horrela, bada, 2016ko urtarilaren 1ean EAEn 139.025 atzeritar bizi ziren (% 6,4), eta atzerrian jaiotako 188.213 pertsona (% 8,6).
- Horren eragina eta irizpide baten eta bestearen arteko aldeak jatorri latinoamerikarreko biztanlerian islatzen dira gehien, kolektibo hori ari baita lortzen neurri handie-nean espainiar nazionalitatea –nazionalitate bikoitza–. Horren ondorioz, EAEn bizi diren jatorri atzeritarreko biztanleen erdia inguru talde horretakoa da, baina biztanleria atzeritarren herena (% 33) biztanleria atzeritar-rrari soilik erreparatuz gero.
- Krisialdi ekonomikoko urteetan, Nikaraguako biztanle-kopurua hazi zen gehien EAEn balio erlatiboetan, eta bigarren tokian egon da balio absolutuetan, Marokoko biztanleen atzetik. Nikaraguar jatorriko biztanleriaren gehiengoa emakumezkoak dira, eta gizarteratze-maila altua dute lan-nitxo jakin batzuetan, hala nola etxeko lanetan eta pertsonen zaintzan. Azken horiek eskaera handia dute euskal gizartean gaur egun.

