

SITUAȚIA DEMOGRAFICĂ A ROMÂNIEI ÎN ANUL 2013

2014

CUPRINS

1. Contextul general	7
2. Populația	10
3. Natalitatea	14
4. Mortalitatea	21
4.1. <i>Mortalitatea generală</i>	21
4.2. <i>Mortalitatea infantilă</i>	31
5. Nupțialitatea	36
6. Divorțialitatea	43
7. Migrația internă	49
<i>Glosar</i>	53

TABELE

1. Populația rezidentă, pe sexe și medii de rezidență, în perioada 1 ianuarie 2012 – 1 ianuarie 2014	10
2. Mișcarea populației, în anii 2012 și 2013	10
3. Principalii indicatori ai natalității, în anii 2012 și 2013	14
4. Născuții-vii, după greutatea la naștere, în anii 2012 și 2013	18
5. Născuții-vii de către femeile care sunt la prima căsătorie, în anii 2012 și 2013	18
6. Principalii indicatori ai mortalității, în anii 2012 și 2013	21
7. Decesele, pe grupe de vârstă, în anii 2012 și 2013	23
8. Contribuția grupelor de vârstă la numărul total al deceselor, pe sexe, în anii 2012 și 2013	23
9. Contribuția principalelor cauze de deces la numărul total al deceselor, pe sexe, în anii 2012 și 2013	24
10. Numărul deceselor cauzate de TBC, pe sexe, în anii 2012 și 2013	26
11. Durata medie a vieții, pe sexe, în anii 2012 și 2013	27
12. Durata medie a vieții, pe medii de rezidență și sexe, în anii 2012 și 2013	27
13. Speranța de viață la 60 de ani, pe medii de rezidență și sexe, în anii 2012 și 2013	28
14. Principalii indicatori ai mortalității infantile, în anii 2012 și 2013	31
15. Rata mortalității infantile, pe principalele grupe de vârstă și sexe, în anii 2012 și 2013	32
16. Principalii indicatori ai nupțialității, în anii 2012 și 2013	36
17. Principalii indicatori ai divorțialității, în anii 2012 și 2013	43
18. Vârsta medie a soților la divorț, pe medii de rezidență, în anii 2012 și 2013	45
19. Fluxurile migrației interne, în anii 2012 și 2013	49
20. Soldul migrației interne cu schimbarea domiciliului, pe medii de rezidență, în anii 2012 și 2013	50
21. Migrația internă, pe grupe de vârstă și sexe, în anii 2012 și 2013	50
22. Structura migrației interne cu schimbarea domiciliului, între medii de rezidență, pe grupe mari de vârstă și pe sexe, în anul 2013	51
23. Structura fluxurilor migrației interne cu schimbarea domiciliului, pe sexe, în anii 2012 și 2013	51

GRAFICE

1. Piramida vârstei, pe ani și sexe, la 1 ianuarie 2012 și 1 ianuarie 2014	11
2. Ponderea populației, pe grupe mari de vârstă, în perioada 2012-2014	11
3. Populația, pe grupe de vârstă și medii de rezidență, la 1 ianuarie 2014	12
4. Vârsta medie a populației, pe sexe, în perioada 2012-2014	13
5. Numărul născuților-vii (mii), pe medii de rezidență, în anii 2012 și 2013	14
6. Structura născuților-vii, după situația juridică a copilului, în anii 2012 și 2013	15
7. Distribuția născuților-vii, după grupa de vârstă a mamei, în anul 2013	15
8. Numărul născuților-vii, după luna nașterii, în anul 2013	16
9. Numărul întreruperile de sarcină, pe grupe de vârstă, în anii 2012 și 2013	17
10. Ponderea născuților-vii de rangul I, II, III și peste, în anii 2012 și 2013	18
11. Ponderea născuților-vii, după nivelul de instruire al mamei, în anii 2012 și 2013	19
12. Distribuția născuților-vii, pe județe, în anul 2013	20
13. Numărul născuții-vii (mii), pe regiuni de dezvoltare, în anii 2012 și 2013	20
14. Numărul deceselor (mii), pe sexe, în anii 2012 și 2013	21
15. Numărul deceselor (mii), pe medii de rezidență și sexe, în anii 2012 și 2013	22
16. Evoluția deceselor, pe sexe și grupe de vârstă, în anul 2013 comparativ cu anul 2012	24
17. Distribuția deceselor, pe județe, în anul 2013	26
18. Numărul deceselor (mii), pe regiuni de dezvoltare, în anii 2012 și 2013	27
19. Speranța de viață la diferite vârste, pe sexe și medii de rezidență, în anul 2013	28
20. Probabilitățile de deces, pe grupe de vârstă și sexe, în anul 2013	29
21. Durata medie a vieții, pe regiuni de dezvoltare și sexe, în anul 2013	30
22. Rata mortalității infantile, pe sexe, în anii 2012 și 2013	31
23. Rata mortalității infantile, pe medii de rezidență și grupe de vârstă, în anii 2012 și 2013 ..	32
24. Rata mortalității infantile, pe principalele cauze de deces, în anii 2012 și 2013	33
25. Rata mortalității infantile, după grupa de vârstă a mamei, în anii 2012 și 2013	34
26. Rata mortalității infantile, după rangul născutului-viu, în anii 2012 și 2013	34
27. Distribuția deceselor sub 1 an, pe județe, în anul 2013	35
28. Rata mortalității infantile, pe regiuni de dezvoltare, în anii 2012 și 2013	35
29. Numărul căsătoriilor (mii), pe medii de rezidență, în anii 2012 și 2013	36
30. Numărul căsătoriilor (mii), pe sexe și grupe de vârstă, în anii 2012 și 2013	37
31. Vârsta medie la prima căsătorie, pe medii de rezidență și sexe, în anul 2013	38
32. Ponderea recăsătoriilor persoanelor divorțate, în total căsătorii, pe sexe, în anii 2012 și 2013	39

33. Ponderea recăsătoriilor persoanelor văduve, în total căsătorii, pe sexe, în anii 2012 și 2013	39
34. Distribuția căsătoriilor, pe județe, în anul 2013	40
35. Numărul căsătoriilor, pe regiuni de dezvoltare, în anii 2012 și 2013	41
36. Vârsta medie la căsătorie, pe sexe și regiuni de dezvoltare, în anii 2012 și 2013	42
37. Numărul divorțurilor (mii), pe medii de rezidență, în anii 2012 și 2013	43
38. Structura divorțurilor, pe sexe și grupe de vârstă, în anul 2013	44
39. Vârsta medie a soților la divorț, în anii 2012 și 2013	44
40. Distribuția divorțurilor, pe județe, în anul 2013	46
41. Numărul divorțurilor (mii), pe regiuni de dezvoltare, în anii 2012 și 2013	47
42. Vârsta medie a soților la divorț, pe regiuni de dezvoltare, în anii 2012 și 2013	48
43. Ponderea migranților din urban în rural și din rural în urban, în anii 2012 și 2013	49
44. Soldul schimbărilor de domiciliu, pe regiuni de dezvoltare, în anii 2012 și 2013	52

1. CONTEXTUL GENERAL

La 1 ianuarie 2014, populația lumii a atins 7,2 miliarde de locuitori, conform Diviziei de Populație a Organizației Națiunilor Unite (ONU). Noile prognoze realizate de ONU estimează că populația globului va crește la 10 miliarde până în anul 2060, cea mai mare parte a creșterii urmând să aibă loc în țările în curs de dezvoltare, mai ales în Asia.

În prezent, la nivelul planetei, se estimează că la fiecare secundă se înregistrează 4,3 nașteri și 1,8 decese. Țara cu cea mai rapidă creștere în anul 2013 a fost India, urmată de China, Nigeria, Pakistan și Etiopia.

Din punct de vedere al structurii populației, în 2013, ponderea populației tinere de 0-14 ani a fost de 26,3% din totalul populației globului, iar populația vârstnică de 65 ani și peste a fost de 8,0%.

Sub sloganul „Investiția în tineri”, anul acesta, Fondul Națiunilor Unite pentru Populație face apel în sprijinul tinerilor, considerând că investiția în generația tânără trebuie să fie o prioritate globală.

Populația tânără cu vârsta între 10-24 ani este, în 2014, de aproximativ 1,8 miliarde, reprezentând un sfert din populația lumii. Secretarul General al ONU, Ban Ki-moon, evidențiază faptul că „lumea de azi are cea mai mare generație de tineri din istorie”. Aspirațiile și realizările generației tinere vor modela viitorul, de aceea este necesar să se investească în sănătatea, educația, formarea profesională și ocuparea pe piața muncii a tinerilor.

La nivel global, o pondere mare a generației tinere trăiește în țările sărace și se confruntă cu inegalitatea, sărăcia și încălcarea drepturilor omului. Această generație are nevoie de tot sprijinul societății.

Secretarul General al ONU, Ban Ki-moon, face apel la toți factorii de decizie pentru a implica tineri în toate deciziile care îi privesc, deoarece „prin responsabilizarea tinerilor de astăzi vom pune bazele unui viitor mai durabil pentru generațiile viitoare”.

La 1 ianuarie 2014, populația UE-28 a fost de 507,4 milioane locuitori. Aproape trei sferturi din populația Uniunii Europene este localizată în doar 7 dintre cele 28 de țări membre (Franța, Germania, Italia, Polonia, Regatul Unit, România și Spania).

În 2013, UE avea o populație de 507,2 milioane locuitori. Din punct de vedere al structurii populației, **ponderea populației tinere** de 0-14 ani (15,6%) a fost devansată de **ponderea populației vârstnice** de 65 ani și peste (18,2%). Irlanda și Franța sunt țările cu ponderea cea mai mare a populației tinere, iar la polul opus se situează Germania și Bulgaria. În topul țărilor cu cea mai numeroasă populație vârstnică (65 ani și peste) sunt Italia și Germania. În Belgia, Franța, Germania, Grecia, Italia, Portugalia, Spania și Suedia s-a înregistrat cea mai mare pondere (de peste 5%) a persoanelor de 80 ani și peste. **Ponderea populației în vârstă de muncă** (15-64 ani) din UE-28 a fost, în 2013, de 66,2% (11,5% a fost reprezentată de populația de 15-24 ani, 35,0% de populația în vârstă de 25-49 ani, iar 19,7% de populația în vârstă de 50-64 ani). Populația în vârstă de 25-49 ani este cel mai bine reprezentată în Luxemburg, Slovacia și Spania (cu ponderi de peste 38%), la cealaltă extremă situându-se Danemarca, Finlanda, Franța și Suedia (cu ponderi sub 33,0%). În cadrul țărilor cu o populație activă, dar îmbătrânită (50-64 ani), pot fi menționate Bulgaria, Croația, Finlanda, Germania, Malta, Polonia și Slovenia, și cu ponderi de peste 21,0%.

Vârsta mediană la nivelul UE-28 a fost, în 2013, de **41,9 ani**. La nivelul țărilor din UE-28, vârsta mediană oscilează între 35,5 ani (Irlanda) și 45,3 ani (Germania).

În 2013, în UE-28, s-au născut 5,1 milioane de copii, înregistrându-se o **rată a natalității** de 10,0 născuți-vii la 1000 locuitori.

Rata totală a fertilității se află sub nivelul necesar înlocuirii simple a populației (aproximativ 2,1 copii la o femeie), în 2012 fiind, la nivelul UE-28, de 1,58 copii la o femeie. Tinerele cupluri au mai puțini copii și îi concep la o vârstă mai înaintată. Țările membre, în special Franța, Irlanda, Regatul Unit și țările nordice, care au încurajat politicile „prietenoase” de susținere a familiei și copilului, au înregistrat ratele cele mai mari de fertilitate și o participare crescută a femeilor pe piața muncii. Fertilitatea scăzută este o problemă majoră pentru întreaga regiune, dar, în același timp, se recunoaște faptul că, dacă nu se asigură protejarea și respectarea drepturilor și deciziilor indivizilor și cuplurilor privind dorința de a avea sau nu copii, toate soluțiile preconizate sunt sortite eșecului.

În anul 2012 (conform ultimelor date disponibile), la nivelul UE-28, au decedat aproximativ 5 milioane de persoane, înregistrându-se o **rată a mortalității generale** de 9,9 decese la 1000 locuitori.

Speranța de viață la naștere, care reprezintă un barometru al dezvoltării economice și al nivelului de trai al unei țări, a înregistrat diferențe semnificative la nivelul țărilor membre UE-28. Astfel, în 2012, speranța de viață a bărbaților la nivelul UE-28 a fost de 77,5 ani, oscilând între 68,4 ani (Lituania) și 79,9 ani (Suedia). Cea mai mică speranță de viață a femeilor s-a înregistrat în Bulgaria (77,9 ani), iar cea mai mare s-a remarcat în Spania (85,5 ani). La nivelul UE-28, speranța de viață a femeilor a fost de 83,1 ani.

Rata sporului natural (calculată ca diferență între numărul născuților-vii și numărul decedaților, raportată la populația din anul de referință) a fost, în 2013, de 0,2‰ la nivelul UE-28. Țările membre au înregistrat valori inegale ale sporului natural. Ratele cele mai mari ale sporului natural s-au înregistrat în Irlanda (8,5‰), Cipru (4,7‰), Luxemburg (4,2‰) și Franța (3,6‰). Numai 15 state au raportat un spor natural pozitiv, deci creșteri ale populației. Celelalte state membre (Cehia, Polonia, Estonia, Italia, Grecia, Portugalia, Croația, Germania, România, Ungaria, Lituania, Letonia și Bulgaria) au înregistrat un spor natural negativ și implicit o scădere a populației.

2. POPULAȚIA

Populația rezidentă a României înregistrată la **1 ianuarie 2014** a fost de **19.942,6 mii locuitori**, din care 9.738,4 mii bărbați (48,8%) și 10.204,2 mii femei (51,2%).

Valorile negative ale sporului natural, împreună cu soldul negativ al migrației externe, au făcut ca populația țării să continue să se diminueze cu 153,4 mii persoane în perioada 1 ianuarie 2012 - 1 ianuarie 2014.

Tabelul 1

<i>Populația rezidentă, pe sexe și medii de rezidență, în perioada 1 ianuarie 2012 – 1 ianuarie 2014</i>	-mii persoane-				
	<i>Anul</i>	<i>Total</i>	<i>Masculin</i>	<i>Feminin</i>	<i>Urban</i>
2012	20.096,0	9.777,1	10.318,9	10.853,7	9.242,3
2013	20.020,1	9.761,5	10.258,6	10.790,6	9.229,5
2014^P	19.942,6	9.738,4	10.204,2	10.747,4	9.195,2

^P - date provizorii

Reducerea mai accentuată a numărului de născuți-vii față de scăderea numărului de decese a condus, în anul 2013, la un **spor natural negativ** (-70,8 mii persoane). Comparativ cu anul 2012, în anul 2013, soldul negativ al sporului natural a scăzut de la 73,0 mii persoane (2012) la 70,8 mii persoane (2013).

Tabelul 2

<i>Mișcarea populației, în anii 2012 și 2013</i>	<i>Spor natural</i>		<i>Spor migratoriu</i>		<i>Creștere/scădere totală</i>	
	<i>Mii persoane</i>	<i>La 1000 locuitori</i>	<i>Mii persoane</i>	<i>La 1000 locuitori</i>	<i>Mii persoane</i>	<i>La 1000 locuitori</i>
	<i>Anul</i>					
2012	-73,0	-3,6	-2,9	-0,2	-75,9	-3,8
2013	-70,8	-3,5	-6,6	-0,3	-77,4	-3,8

Structura pe vârste a populației poartă amprenta caracteristică a unui proces de îmbătrânire demografică, datorat în principal scăderii natalității, care a determinat reducerea absolută și relativă a populației tinere (de 0-14 ani). În paralel, creșterea speranței de viață a determinat creșterea numărului și ponderii populației vârstnice (de 65 ani și peste).

Piramida vârstelor reflectă cel mai fidel cronică generațiilor, evidențiind disproporțiile în structura populației, pe vârste și sexe. Reducerea numărului populației tinere a îngustat și mai mult baza piramidei vârstelor. Efectele demografice și economice ale acestei evoluții se vor resimți în timp și vor atrage schimbări la nivelul diferitelor subpopulații (populația școlară, populația de vârstă fertilă, populația în vârstă de muncă).

Populația rezidentă, pe sexe și vârste, la 1 ianuarie 2012 și 1 ianuarie 2014

Figura 1

**Piramida vârstei,
pe ani și sexe,
la 1 ianuarie 2012
și 1 ianuarie 2014**

La 1 ianuarie 2014, populația tânără (de 0-14 ani) deținea o pondere de 15,5%, iar persoanele în vârstă de 65 ani și peste reprezentau 16,5% din totalul populației rezidente.

Populația tânără (de 0-14 ani) s-a redus cu 94,2 mii persoane în comparație cu 2012 (de la 15,8% în 2012 la 15,5% în 2014) și a crescut **populația vârstnică** (de 65 ani și peste) cu 55,1 mii persoane (de la 16,1% în 2012 la 16,5% în 2014).

Persoanele în vârstă de 85 ani și peste au reprezentat, la 1 ianuarie 2014, 1,5% în totalul populației rezidente.

Figura 2

**Ponderea
populației,
pe grupe mari
de vârstă,
în perioada
2012-2014**

În 2014, **populația adultă** (de 15-64 ani) a scăzut cu 114,3 mii persoane față de 2012, procentul reducându-se de la 68,1% (2012) la 68,0% (2014).

Structura populației, pe grupe de vârstă și pe medii de rezidență, confirmă faptul că procesul de îmbătrânire demografică este mai accentuat în mediul rural. Astfel, în 2014, ponderea populației vârstnice (de 65 ani și peste) este mai mare în mediul rural (19,4%) față de mediul urban (14,1%).

Figura 3

Populația, pe grupe de vârstă și medii de rezidență, la 1 ianuarie 2014

Indicele de îmbătrânire demografică și raportul de dependență demografică au fost direct influențate de scăderea numărului de copii (în principal) și de creșterea populației vârstnice.

Indicele de îmbătrânire, care reprezintă numărul de vârstnici la 100 de copii, a fost în 2014 de 107, față de 102 în 2012.

Efectele pe care procesul de îmbătrânire le are atât asupra desfășurării vieții economice și sociale, cât și asupra perspectivelor evoluției demografice sunt evidențiate și prin **raportul de dependență demografică**. Acesta a fost, atât în 2012, cât și în 2014, de 47 persoane tinere și vârstnice la 100 persoane adulte.

Vârsta medie a populației țării a crescut de la 40,6 ani (2012) la 41,2 ani (2014), aceasta fiind o vârstă medie ce caracterizează țările cu populație „adultă”.

Populația feminină, cu o vârstă medie de 42,7 ani, este în 2014 mai îmbătrânită decât cea masculină cu 3,2 ani.

Figura 4

Vârsta medie a populației, pe sexe, în perioada 2012-2014

Vârsta mediană a fost, în 2014, de 40,7 ani și reprezintă vârsta la care populația este distribuită în două jumătăți egale. Creșterea vârstei mediane în comparație cu 2012 (40,1 ani) demonstrează încă odată accentuarea fenomenului de îmbătrânire.

Contingentul feminin fertil (femeile cu vârstă de 15-49 ani) a fost de 4.672,1 mii (45,8% din totalul populației feminine), în scădere cu aproape 53,0 mii persoane față de anul 2012.

Structura populației feminine, pe grupe de vârstă, a evoluat diferit. Generațiile născute după decretul de interzicere a avorturilor din 1966 au determinat creșterea ponderii femeilor din grupa de vârstă 45-49 ani. În schimb, populația feminină din segmentul 35-44 ani a înregistrat o scădere semnificativă.

3. NATALITATEA

În anul 2013, din totalul născuților-vii înregistrați cu domiciliul sau reședința obișnuită în România (198,2 mii copii), 176,0 mii copii s-au născut în România, iar 22,2 mii s-au născut în străinătate. În comparație cu anul 2012, în 2013, numărul copiilor născuți în România a fost cu 4,7 mii mai mic. Totodată, s-a înregistrat o scădere a **ratei natalității**, de la 9,0 născuți-vii la 1.000 locuitori în 2012 la 8,8‰ în 2013.

Tabelul 3

Principali indicatori ai natalității, în anii 2012 și 2013

	2012	2013
Născuți-vii (mii)	201,1	198,2
Rata natalității¹⁾ (născuți-vii la 1.000 locuitori)	9,4 ^p	9,3 ^p
din care, în România*:		
- Născuți-vii (mii)	180,7	176,0
- Rata natalității ²⁾ (născuți-vii la 1.000 locuitori)	9,0	8,8 ^p
Vârsta medie a femeilor (ani):		
- la prima naștere	26,3	26,5
- la toate nașterile	27,8	28,0

* nu au fost luați în calcul născuții-vii din străinătate

^p - date provizorii

¹⁾ Rate calculate cu populația serii lungi de timp, la 1 iulie

²⁾ Rate calculate cu populația rezidentă la 1 iulie

Ca și în ceilalți ani, în 2013, s-au născut mai mulți băieți decât fete, **raportul de masculinitate** fiind de 106 băieți la 100 fete.

Scăderea numărului de născuți-vii s-a manifestat la nivelul ambelor **medii de rezidență**, însă a fost mai accentuată în mediul rural. Astfel, față de anul 2012, în 2013, în mediul urban s-au născut cu 0,1% mai puțini copii, iar în mediul rural scăderea a fost de 3%. În mediul urban continuă să se nască mai mulți copii decât în mediul rural.

Figura 5

Numărul născuților-vii (mii), pe medii de rezidență, în anii 2012 și 2013

Din punct de vedere al **situației juridice**, ponderea copiilor născuți-vii în afara căsătoriei a crescut ușor (de la 31,0% în anul 2012 la 31,3% în 2013).

Figura 6

Structura născuților-vii, după situația juridică a copilului, în anii 2012 și 2013

Din numărul total al copiilor născuți în afara căsătoriei, cei mai mulți copii s-au născut în mediul rural (54,4%). Cea mai mare parte a copiilor născuți în afara căsătoriei provin de la tinerele până în 25 ani (56,6%).

Contribuția la realizarea natalității a tinerelor cu vârsta până în 20 ani a scăzut ușor (de la 10,2% în 2012, la 10,0% în 2013), 27,3% dintre copiii născuți în 2013, în afara căsătoriei, având mame din această grupă de vârstă.

De asemenea, se remarcă o ușoară creștere a ponderii născuților-vii la femeile în vârstă de 30 ani și peste (de la 36,6% în 2012 la 36,9% în anul 2013).

Figura 7

Distribuția născuților-vii, după grupa de vârstă a mamei, în anul 2013

În anul 2013, din totalul născuților-vii, 30,9% au avut mame cu vârsta cuprinsă între 25-29 ani și 29,6% au avut tați din grupa de vârstă 30-34 ani. Din numărul total al născuților-vii, 36,0% au avut ambii părinți cu vârsta între 25-34 ani.

Femeile din urban cu vârsta între 25-34 ani au născut de 1,6 ori mai mulți copii decât cele din rural.

În anul 2013, **vârsta medie a mamei la naștere** (28,0 ani) **și la prima naștere** (26,5 ani) au fost în creștere față de anul precedent (27,8 ani și respectiv 26,3 ani), menținându-se tendința de amânare a nașterii.

Femeile din mediul rural au continuat să nască la o vârstă mai tânără (26,7 ani) comparativ cu cele din mediul urban (29,1 ani). Decalajul între urban și rural s-a menținut și în cazul vârstei mamelor care s-au aflat la prima naștere (28,0 ani în urban și 24,0 ani în rural).

Ca și în anii precedenți, cele mai multe nașteri s-au înregistrat în lunile de vară.

Figura 8

**Numărul
născuților-vii,
după luna
nașterii,
în anul 2013**

Totuși, intensitatea maximă s-a înregistrat în luna septembrie, urmată de lunile iulie și august. În anul 2013, cele mai puține nașteri s-au înregistrat în luna februarie.

Cu toate că nivelul general de cunoaștere a metodelor planificării familiale în rândul populației a crescut, utilizarea metodelor moderne de contracepție deține încă o pondere redusă în rândul femeilor fertile tinere (și mai ales a celor din mediul rural). În 2013, la 100 născuți-vii au revenit 44 **întreruperi de sarcină**, la fel ca în anul 2012, avortul rămânând principalul mijloc de control și menținere a dimensiunii familiei.

Figura 9

**Numărul
întreruperilor
de sarcină,
pe grupe de
vârstă,
în anii 2012 și
2013**

În anul 2013, din totalul avorturilor, 53,4% au fost făcute de către tinerele cu vârsta sub 30 de ani. Intensitatea cea mai mare a avorturilor s-a înregistrat la grupa de vârstă 25-29 ani (23,7% din totalul întreruperilor de sarcină).

Posibilitatea periclitării sănătății femeii este legată în mare măsură de rolul său reproductiv. Accesul universal la servicii de sănătate a reproducerii, incluzând planificarea familială, asistența prenatală, cea din timpul sarcinii și cea postnatală, va reduce numărul sarcinilor nedorite și al avorturilor. Având acces la planificarea familială, cuplurile pot decide dacă și când să aibă copii, dar și câți copii își doresc.

În anul 2013, mamele a 21,7% din totalul născuților-vii nu au efectuat **controlul prenatal** până la data nașterii, procent în scădere față de anul precedent (24,5% în 2012).

Majoritatea femeilor care au efectuat controlul prenatal au fost luate în evidență în primele patru luni de sarcină, cu valori mai ridicate în mediul urban (95,6% în urban față de 89,3% în rural).

Copiii subponderali la naștere (cu o greutate sub 2.500 grame) și cei **născuți prematur** fac parte din **categoria copiilor cu risc**. În anul 2013, proporția copiilor cu o greutate sub 2.500 grame a fost de 8,6%, crescând ușor față de anul precedent (8,4% în 2012). În 2013, s-au născut prematur (după o durată a sarcinii mai mică de 36 săptămâni) 4,6% dintre copii, iar din aceștia peste două treimi au fost subponderali.

Tabelul 4

Născuții-vii, după greutatea la naștere, în anii 2012 și 2013

	2012	2013
Total născuți-vii (mii), din care:	201,1	198,2
născuți-vii sub 2500 grame:		
- valoare procentuală	8,4	8,6
- valoare absolută (mii copii)	16,8	17,1

Accentuarea concentrării născuților la mamele cu vârste tinere (63,1% din numărul total al născuților-vii din anul 2013 au avut mame cu vârsta sub 30 de ani), analizată în corelație cu **structura născuților după rang**, duce la concluzia că scăderea numărului de născuți nu a fost cauzată (decât în mod nesemnificativ) de creșterea ponderii cuplurilor care nu doresc să aibă copii sau a celor care amână conceperea primului copil, ci de evitarea sau amânarea concepției copiilor de rangul doi și peste.

Ca și în anii precedenți, și în anul 2013, născuții-vii de rangul I și II dețin cea mai mare pondere (81,9% din totalul născuților-vii). Proporția născuților-vii de rangul III și peste a scăzut ușor (de la 18,5% în 2012 la 18,1% în 2013).

Figura 10

Ponderea născuților-vii de rangul I, II, III și peste, în anii 2012 și 2013

Modelul familial actual al tinerilor este evident îndreptat spre cel cu unul sau, cel mult, cu doi copii.

Din totalul născuților-vii, 68,6% au provenit de la **femeile aflate la prima căsătorie**, iar dintre aceștia 40,7% au fost născuți în primii doi ani de căsătorie.

Tabelul 5

Născuți-vii de către femeile care sunt la prima căsătorie, în anii 2012 și 2013

	2012	2013
Total născuți-vii (mii), din care:	201,1	198,2
născuții-vii de către femeile care sunt la prima căsătorie:		
- valoare absolută (mii copii)	138,5	135,9
- valoare procentuală	68,9	68,6

Comportamentul reproductiv al femeilor diferă în raport cu **statutul lor ocupațional**. În anul 2013, comparativ cu anul anterior, se constată o scădere ușoară a ponderii copiilor născuți de către mame casnice (43,5% în 2013 comparativ cu 44,7% în 2012). Cei mai mulți dintre născuții-vii au avut mame salariate (45,6%), ponderea acestora fiind în creștere ușoară față de anul 2012 (44,5%). În anul 2013, în mediul rural, 62,4% din numărul născuților-vii au avut mame casnice (în comparație cu numai 27,7% în mediul urban). Născuții-vii de către femeile care aveau statutul de „lucrător pe cont propriu în agricultură sau în activități neagricole” sau de „patron” au reprezentat numai 1,2%. Ponderea născuților-vii cu mame șomere a scăzut în 2013, față de anul anterior, ajungând la 1,0% (de la 1,4% în 2012). Cei mai mulți copii născuți în mediul urban au avut mame salariate (61,0%), iar cei mai mulți din mediul rural au avut mame casnice (62,4%).

Figura 11

Ponderea născuților-vii, după nivelul de instruire al mamei, în anii 2012 și 2013

Din perspectiva **nivelului de instruire al mamei**, și în anul 2013 continuă tendința de creștere a ponderii născuților-vii de către femeile cu pregătire superioară (27,2% în 2013 față de 26,5% în 2012) și al celor născuți de către mamele cu pregătire liceală și profesională (31,6% în 2013 față de 30,9% în 2012).

În profil teritorial, în anul 2013, în Municipiul București s-au născut cei mai mulți copii (peste 19 mii de copii, mai mult decât dublu față de următorul clasat, județul Iași, unde numărul născuților-vii a fost de 9,6 mii). Următoarele poziții au fost ocupate de Suceava (8,3 mii), Constanța (7,3 mii), Timiș și Bacău (cu câte 6,7 mii născuți-vii fiecare). Cei mai puțini copii s-au născut în județele Brăila, Caraș-Severin, Covasna, Giurgiu, Mehedinți și Tulcea, care au înregistrat fiecare valori sub 2,5 mii născuți-vii.

Figura 12

Distribuția născuților-vii, pe județe, în anul 2013

Comparativ cu anul 2012, în anul 2013, numărul născuților-vii a crescut în 11 județe (cel mai mult în Vaslui) și a scăzut în 30 de județe (cel mai accentuat în Bacău) și în Municipiul București.

Valorile extreme înregistrate în anul 2013 pentru vârsta medie a mamei la prima naștere au fost de 23,5 ani (în județul Călărași) și de 29,6 ani (în Municipiul București). Cea mai ridicată vârstă medie a mamei la toate nașterile s-a înregistrat în Municipiul București (30,5 ani), iar cea mai scăzută în județul Giurgiu (26,0 ani).

La nivelul regiunilor de dezvoltare, comparativ cu anul precedent, în 2013, numărul născuților-vii a crescut doar în regiunea de dezvoltare Nord-Est (+1,7%). Scăderile cele mai mari s-au înregistrat în regiunile Sud-Muntenia și Sud-Vest Oltenia (cu -4,1% în fiecare regiune).

Figura 13

Numărul născuților-vii (mii), pe regiuni de dezvoltare, în anii 2012 și 2013

4. MORTALITATEA

4.1. Mortalitatea generală

În anul 2013, s-au înregistrat **249,3 mii decese**, cu 2,4% mai puține decât în anul anterior. Din totalul persoanelor decedate, în anul 2013, care aveau reședința obișnuită sau domiciliul în România, al căror deces a fost înregistrat la oficiile de stare civilă din România, 246,8 mii persoane au decedat în țară, iar 2,5 mii persoane au decedat în străinătate. Față de anul 2012, în anul 2013, numărul persoanelor decedate în România a scăzut cu 6,9 mii persoane.

Rata mortalității generale a scăzut de la 12,0 decese la 1.000 locuitori în 2012 la 11,7 decese la 1.000 locuitori în 2013.

Tabelul 6

	2012	2013
Număr decese (mii)	255,5	249,3
- Masculin	133,5	130,2
- Feminin	122,0	119,1
- Urban	117,6	115,7
- Rural	137,9	133,6
Rata mortalității¹⁾ (‰)	12,0 ^p	11,7 ^p
din care, în România:		
Număr decese (mii)	253,7	246,8
- Masculin	132,4	128,8
- Feminin	121,3	118,0
- Urban	116,4	113,9
- Rural	137,3	132,9
Rata mortalității ²⁾ (‰)	12,6	12,4 ^p

^p - date provizorii

¹⁾ Rate calculate cu populația serii lungi de timp, la 1 iulie

²⁾ Rate calculate cu populația rezidentă la 1 iulie

În anul 2013, numărul deceselor a scăzut atât în rândul femeilor, cât și în cel al bărbaților.

Figura 14

Numărul deceselor (mii), pe sexe, în anii 2012 și 2013

Valoarea supramortalității masculine a fost de 109,4 decese masculine la 100 decese feminine, la fel ca în anul 2012.

Comparativ cu anul anterior, în 2013, numărul deceselor a scăzut atât în mediul urban (cu 1,7%), cât și în cel rural (cu 3,1%). Ca și în anii precedenți, numărul deceselor înregistrat în mediul rural a continuat să fie mai mare decât cel al deceselor înregistrat în mediul urban.

Figura 15

Numărul deceselor (mii), pe medii de rezidență și sexe, în anii 2012 și 2013

Pe **grupe de vârstă**, în anul 2013, comparativ cu 2012, se constată o scădere semnificativă a deceselor în rândul copiilor și tinerilor. Cea mai mare scădere s-a înregistrat la grupa de vârstă 10-14 ani (cu -21,3%), urmată de cea din grupele de vârstă 20-24 ani (cu -15,1%) și 15-19 ani (cu -7,3%).

Creșterea numărului de decese s-a înregistrat la populația din grupele de vârstă 25-29 ani (cu 7,3%), 45-49 ani (cu 9,1%), 60-64 ani (cu 2,7%) și 65-69 ani (cu 1,2%).

Tabelul 7

Decesele, pe grupe de vârstă, în anii 2012 și 2013	Grupa de vârstă (ani)	2012	2013	Diferențe 2013 față de 2012 (%)
	Total		255.539	249.321
0-4 ani		2.132	1.988	-6,8
5-9 ani		217	206	-5,1
10-14 ani		296	233	-21,3
15-19 ani		533	494	-7,3
20-24 ani		997	846	-15,1
25-29 ani		958	1.028	7,3
30-34 an		1.438	1.366	-5,0
35-39 ani		2.370	2.355	-0,6
40-44 ani		4.530	3.957	-12,6
45-49 ani		5.170	5.641	9,1
50-54 ani		9.953	9.053	-9,0
55-59 ani		16.416	15.911	-3,1
60-64 ani		20.006	20.548	2,7
65-69 ani		20.267	20.506	1,2
70-74 ani		30.949	28.265	-8,7
75 ani și peste		139.307	136.924	-1,7

Fenomenul de „supramortalitate masculină” a continuat să se înregistreze atât în mediul urban, cât și în rural, însă a avut valori mai ridicate în mediul urban (110,3 decese masculine la 100 decese feminine în urban, față de 108,6 decese masculine la 100 decese feminine în rural).

Ca și în anii anteriori, în 2013, numărul deceselor masculine a fost mai mare decât al celor feminine la toate grupele de vârstă, cu excepția persoanelor în vârstă de 80 ani și peste. La grupa de vârstă 20-64 de ani, numărul deceselor masculine a fost de peste două ori mai mare decât numărul deceselor feminine.

Tabelul 8

Contribuția grupelor de vârstă la numărul total al deceselor, pe sexe, în anii 2012 și 2013	Grupa de vârstă (ani)	-procente-			
		Masculin		Feminin	
		2012	2013	2012	2013
Total		100,0	100,0	100,0	100,0
0-4 ani		0,9	0,9	0,8	0,7
5-19 ani		0,5	0,4	0,3	0,3
20-29 ani		1,1	1,0	0,4	0,4
30-39 ani		2,0	2,0	0,9	0,9
40-49 ani		5,2	5,3	2,3	2,3
50-59 ani		14,0	13,5	6,3	6,3
60-69 ani		19,6	20,5	11,5	12,1
70-79 ani		28,5	27,5	28,8	27,5
80 ani și peste		28,2	28,9	48,7	49,5

Se constată că din 10 decese feminine, 9 sunt ale femeilor în vârstă de peste 60 de ani.

Figura 16

Evoluția deceselor, pe sexe și grupe de vârstă, în anul 2013 comparativ cu anul 2012

Comparativ cu anul 2012, în 2013, atât la persoanele de sex masculin, cât și la cele de sex feminin, s-au înregistrat scăderi semnificative ale numărului de decese la grupele de vârstă 10-14 ani, 20-24 ani și 40-44 ani și creșteri ale numărului deceselor la grupele 45-49 ani și 25-29 ani.

Pe medii de rezidență, în anul 2013, numărul deceselor a fost mai mare în mediul urban decât în cel rural, la grupele de vârstă 25-34 și 50-69 ani.

Decesele înregistrate în anul 2013 au continuat să aibă ca principale cauze bolile aparatului circulator și tumorile. Decesele corespunzătoare acestor două cauze au reprezentat 79,1% din totalul deceselor. Ponderea principalelor **cauze de deces** în numărul total al deceselor diferă pe sexe.

Tabelul 9

Contribuția principalelor cauze de deces la numărul total al deceselor, pe sexe, în anii 2012 și 2013

	-procente-			
	2012		2013	
	Masculin	Feminin	Masculin	Feminin
Total	100,0	100,0	100,0	100,0
Boli aparat circulator	53,3	67,4	52,6	66,2
Tumori	21,8	16,3	22,5	17,1
Boli endocrine, de nutriție și metabolism	0,8	1,1	0,9	1,0
Boli aparat respirator	6,1	4,2	6,0	4,1
Boli aparat digestiv	6,5	4,7	6,5	4,7
Leziuni traumatice, otrăviri și alte consecințe ale cauzelor externe	6,2	1,9	6,0	1,9
Alte cauze	5,3	4,4	5,5	5,0

Numărul deceselor feminine a fost mai mare decât numărul deceselor masculine în cazul bolilor aparatului circulator și în cel al bolilor endocrine, de nutriție și metabolism. Pentru celelalte cauze de deces (leziuni traumatice și otrăviri, tumori, bolile aparatului respirator și bolile aparatului digestiv) se manifestă o „supramortalitate masculină”.

La copiii sub 5 ani, cele mai multe decese s-au produs din cauza unor afecțiuni a căror origine se situează în perioada perinatală (33,4%) și bolilor aparatului respirator (23,9%). Cele mai multe decese înregistrate la copiii din grupa de vârstă 5-14 ani au avut drept cauză leziunile traumatiche, otrăvirile și alte consecințe ale cauzelor externe (42,4% din totalul deceselor acestei grupe de vârstă). Și în cazul persoanelor din grupa de vârstă 15-39 ani, preponderente au fost decesele provocate de leziuni traumatiche, otrăviri și alte consecințe ale cauzelor externe (38,1%). Pentru persoanele cu vârsta de 40 de ani și peste, bolile aparatului circulator și tumorile au constituit principalele cauze de deces.

Analiza mortalității pe cauze specifice de deces evidențiază diferențe semnificative la nivelul celor două medii de rezidență.

Numărul deceselor prin tumori, boli endocrine, de nutriție și metabolism, ale sistemului nervos, ale aparatului digestiv și ale aparatului genito-urinar sunt mai numeroase în mediul urban decât în cel rural. În schimb, în cazul deceselor prin boli ale aparatului circulator, boli ale aparatului respirator, tulburări mentale și de comportament, unele afecțiuni a căror origine se situează în perioada perinatală, leziuni traumatiche, otrăviri și alte consecințe ale cauzelor externe mediul rural a înregistrat un număr mai mare de decese decât mediul urban.

Comparativ cu anul 2012, în 2013, a crescut numărul deceselor cauzate de bolile aparatului genito-urinar, sarcină, naștere și lăuzie în ambele medii de rezidență. Numărul deceselor prin boli ale aparatului circulator a scăzut atât în mediul urban, cât și în mediul rural. În ceea ce privește numărul deceselor cauzate de tumori și de tulburări mentale și de comportament, acesta a crescut în mediul urban și a scăzut în mediul rural. Numărul deceselor prin leziuni, otrăviri și alte consecințe ale cauzelor externe a scăzut în ambele medii de rezidență.

Obiectivul 5 (indicatorul 5.1) cuprins în lista oficială a Obiectivelor de Dezvoltare ale Mileniului (listă revizuită în 2007) constă în reducerea continuă a mortalității materne. Obiectivele de Dezvoltare ale Mileniului (ODM) constituie componenta principală a Declarației Mileniului, adoptată în septembrie 2000 la Summit-ul Mileniului de 191 de țări, printre care și România. Aceste obiective au fost reiterate în cadrul Summitului ONU din 20-22 septembrie 2010, Summit convocat la inițiativa Secretarului General al ONU, Ban Ki-moon, cu scopul principal de a accelera progresul Obiectivelor de Dezvoltare ale Mileniului (ODM) până în anul 2015.

În țara noastră, în anul 2013, **mortalitatea maternă** a fost de 13,6 decese la 100.000 născuți-vii, în creștere față de anul precedent (11,4 decese materne la 100.000 născuți-vii). S-a menținut diferența între mediile de rezidență (17,8 decese materne la 100.000 născuți-vii în mediul rural, față de 10,2 decese materne la 100.000 născuți-vii în mediul urban).

În anul 2013, comparativ cu 2012, **numărul deceselor prin tuberculoză** a scăzut atât în rândul populației feminine, cât și în rândul populației masculine.

Tabelul 10

Numărul deceselor cauzate de TBC, pe sexe, în anii 2012 și 2013

	2012	2013
Număr de decese cauzate de TBC	1249	1136
- Masculin	986	903
- Feminin	263	233

Decesele generate de tuberculoză au afectat în principal populația masculină, înregistrându-se valori aproape de 4 ori mai mari în rândul bărbaților față de cel al femeilor. Pe medii de rezidență, numărul deceselor provocate de tuberculoză în mediul rural (671 decese) a fost superior celui din mediul urban (465 decese).

În **profil teritorial**, cele mai multe decese s-au înregistrat în Municipiul București (peste 20 de mii) și în județele Bacău, Dolj, Iași și Prahova (peste 8 mii), la polul opus situându-se județele Covasna și Tulcea (sub 3 mii decese).

Diminuarea numărului deceselor, în anul 2013 față de 2012, a fost înregistrată în majoritatea județelor, cu excepția județelor Bacău, Bihor, Brașov, Buzău, Caraș-Severin, Dâmbovița, Hunedoara, Satu Mare și Sălaj.

Figura 17

Distribuția deceselor, pe județe, în anul 2013

Pe regiuni de dezvoltare, în anul 2013, numărul deceselor a variat între 22.923 decese (în regiunea Vest) și 41.916 decese (în regiunea Sud-Muntenia). Numărul deceselor a scăzut în 2013 față de anul 2012 în toate regiunile, însă cel mai semnificativ în regiunile București-Ilfov (cu -4,5%) și Sud-Vest Oltenia (cu -3,7 %).

Figura 18

Numărul deceselor (mii), pe regiuni de dezvoltare, în anii 2012 și 2013

Evoluția duratei medii a vieții este condiționată de un cumul de factori, o importanță deosebită revenind modului de viață, stării de sănătate, alimentației, nivelului educației sanitare, dar și condițiilor economico-sociale. În anul 2013, **speranța de viață la naștere** a ajuns la 74,74 ani, în creștere cu 0,48 ani față de anul 2012. Femeile au avut o durată medie a vieții mai mare cu 7,04 ani decât cea a bărbaților, diferența dintre sexe fiind însă în scădere față de anul 2012, când această diferență era de 7,14 ani.

Tabelul 11

Durata medie a vieții, pe sexe, în anii 2012 și 2013

Anul	-ani-			
	Total	Masculin	Feminin	Diferență (F-M)
2012	74,26	70,72	77,86	7,14
2013	74,74	71,24	78,28	7,04

Din cauza nivelului diferențiat al mortalității, durata medie de viață a populației din mediul urban a fost superioară celei din rural (75,47 ani în urban, față de 73,76 ani în rural).

Tabelul 12

Durata medie a vieții, pe medii de rezidență și sexe, în anii 2012 și 2013

Anul	-ani-					
	Urban			Rural		
	Total	Masculin	Feminin	Total	Masculin	Feminin
2012	75,05	71,59	78,37	73,21	69,60	77,19
2013	75,47	72,07	78,72	73,76	70,19	77,69

Pentru ambele sexe, durata medie a vieții a fost mai mare în urban decât în rural, diferențele fiind mai accentuate la populația masculină (+1,88 ani în urban față de rural), față de cea feminină (+1,03 ani).

Speranța de viață a femeilor și bărbaților din mediul urban a fost superioară celei din mediul rural, ecartul micșorându-se odată cu înaintarea în vârstă.

Figura 19

Speranța de viață la diferite vârste, pe sexe și medii de rezidență, în anul 2013

Speranța de viață la 60 de ani a crescut în anul 2013, față de anul anterior, cu 0,28 ani, însă ușor diferențiat pe medii de rezidență (cu 0,21 ani în mediul urban și cu 0,35 ani în mediul rural). La vârsta de 60 de ani, cea mai mare speranță de viață o au femeile din mediul urban (21,73 ani).

Tabelul 13

Speranța de viață la 60 ani, pe medii de rezidență și sexe, în anii 2012 și 2013

Anul	Urban			Rural		
	Total	Masculin	Feminin	Total	Masculin	Feminin
2012	19,52	17,28	21,47	19,32	17,23	21,26
2013	19,78	17,53	21,73	19,67	17,48	21,60

În anul 2013, comparativ cu 2012, **probabilitățile de deces pe grupe de vârstă** au fost mai mici atât pentru femei, cât și pentru bărbați, la majoritatea grupelor de vârstă. Excepție au făcut persoanele de sex feminin din grupa de vârstă 20-24 ani, unde probabilitatea de deces a crescut (de la 1,67 în 2012 la 1,72 în 2013), și cele de sex masculin la grupa de vârstă 10-14 ani, unde s-a menținut aceeași probabilitate de deces ca în anul 2012 (1,56).

Figura 20

Probabilitățile de deces, pe grupe de vârstă și sexe, în anul 2013

Nivelul diferit al mortalității, sub influența factorilor sociali și economici, au determinat diferențieri în profil teritorial în ceea ce privește **speranța de viață la naștere**.

În anul 2013, speranța de viață la naștere a fost de peste 74 ani în Municipiul București și în 30 județe (valoarea maximă, de 77,87 ani, înregistrându-se în Vâlcea). La fel ca și în anul 2012, în 2013, valoarea cea mai scăzută s-a înregistrat în județul Satu Mare (72,13 ani).

În toate județele, femeile au avut o durată medie a vieții superioară față de cea a bărbaților, cea mai mare diferență înregistrându-se în județul Brăila (9,02 ani). La polul opus s-a aflat județul Vâlcea, unde diferența a fost de 5,55 ani.

Speranța de viață la naștere a fost în general mai mare în mediul urban decât în mediul rural. Excepție au făcut doar două județe (Hunedoara și Vâlcea), în care valoarea din mediul rural a depășit-o pe cea din mediul urban. În județul Constanța s-a înregistrat cea mai mare diferență între valorile speranței de viață la naștere pe medii, respectiv 3,01 ani în favoarea mediului urban.

Figura 21

Durata medie a vieții, pe regiuni de dezvoltare și sexe, în anul 2013

Față de anul 2012, în anul 2013 speranța de viață la naștere a crescut în toate regiunile, valorile oscilând între 75,85 ani (în regiunea București-Ilfov) și 73,78 ani (în regiunea Vest). Cea mai mare diferență între durata medie de viață a femeilor și cea a bărbaților a fost înregistrată în regiunea Sud-Est (7,66 ani).

4.2. Mortalitatea infantilă

În anul 2013, s-au înregistrat **1.680 decese sub un an**, cu 7,3% mai puține comparativ cu anul 2012. Din totalul copiilor cu vârsta sub 1 an ale căror decese au fost înregistrate în România, 1.669 copii au decedat pe teritoriul României și 11 copii au decedat în străinătate.

Rata mortalității infantile a fost de 8,5‰, în scădere față de anul precedent (9,0‰ în 2012).

Tabelul 14

Principalii indicatori ai mortalității infantile, în anii 2012 și 2013

Anul	Număr decese sub 1 an	Rate specifice la 1.000 născuți-vii:			
		Total	Sub 1 lună:		la 1-11 luni
			Total	din care: la 0-6 zile	
2012	1812	9,0	4,8	3,2	4,2
2013	1680	8,5	5,0	3,5	3,5
din care, decedați în România*:					
2012	1806	10,0	5,4	3,5	4,6
2013	1669	9,5	5,6	4,0	3,9

* nu au fost luați în calcul născuții-vii din străinătate

Alimentația nesănătoasă, hrana necorespunzătoare și uneori chiar insuficientă, stresul, condițiile de viață, nivelul scăzut de educație sanitară și lipsa controlului prenatal sunt factorii care afectează sănătatea viitoarelor mame și implicit a nou-născuților. Aceștia s-au răsfărat direct asupra nivelului ridicat al deceselor în prima săptămână de viață (70,3% din totalul deceselor sub 1 lună).

Decalajul pe sexe s-a menținut și în anul 2013, decesele sub un an fiind de 1,3 ori mai multe la băieți decât la fete. **Indicele de supramortalitate infantilă masculină** a fost de 130 de decese infantile masculine la 100 de decese infantile feminine.

Figura 22

Rata mortalității infantile, pe sexe, în anii 2012 și 2013

Comparativ cu anul precedent, în 2013, **mortalitatea neonatală** a crescut la ambele sexe, în timp ce **mortalitatea postneonatală** a scăzut atât la masculin, cât și la feminin.

Tabelul 15

Rata mortalității infantile, pe principalele grupe de vârstă și sexe, în anii 2012 și 2013

	-la 1.000 născuți-vii-			
	Masculin		Feminin	
	2012	2013	2012	2013
Rata mortalității neonatale (sub 1 lună)	5,3	5,5	4,4	4,5
- Rata mortalității neonatale precoce (0-6 zile)	3,5	4,0	2,8	3,1
Rata mortalității postneonatale (1-11 luni)	4,3	3,8	4,1	3,1

În anul 2013, comparativ cu 2012, în mediul rural se remarcă o reducere semnificativă a numărului de decese sub 1 an, de la 1.092 la 939 decese. În mediul urban, numărul deceselor sub 1 an a crescut de la 720 la 741 decese.

De asemenea, la nivelul celor două **medii de rezidență**, a continuat să se mențină diferența între ratele mortalității neonatale (5,7‰ în rural și 4,4‰ în urban) și cele postneonatale (4,7‰ în rural și 2,4‰ în urban). Față de anul anterior, în 2013, mortalitatea postneonatală a scăzut atât în rural (de la 5,8‰ la 4,7‰), cât și în urban (de la 2,9‰ la 2,4‰).

Figura 23

Rata mortalității infantile, pe medii de rezidență și grupe de vârstă, în anii 2012 și 2013

Aproape două treimi din decesele la copiii în vârstă de până la un an înregistrate în anul 2013 au fost cauzate de afecțiunile perinatale (39,5%), de malformațiile congenitale, deformațiile și anomaliile cromozomiale și de bolile aparatului respirator (24,0%).

Figura 24

Rata mortalității infantile, pe principalele cauze de deces, în anii 2012 și 2013

Comparativ cu anul anterior, s-a înregistrat o scădere a ratelor mortalității infantile prin bolile aparatului respirator (de la 26,2 decese la 10.000 născuți-vii în 2012, la 20,4 decese la 10.000 născuți-vii în 2013) și a celor prin malformații congenitale, deformații și anomalii cromozomiale (de la 21,1 decese la 10.000 născuți-vii în 2012, la 20,3 decese la 10.000 născuți-vii în 2013).

Creșteri ale ratei mortalității infantile s-au înregistrat în cazul afecțiunilor a căror origine se situează în perioada perinatală (de la 31,0 decese la 10.000 născuți-vii în 2012, la 33,4 decese la 10.000 născuți-vii în 2013).

În anul 2013, rata mortalității infantile a continuat să fie mai mare în mediul rural decât în cel urban la toate cauzele de deces, diferențe semnificative înregistrându-se la decesele prin bolile aparatului respirator (30,5 decese la 10.000 născuți-vii în rural, față de 12,0 decese la 10.000 născuți-vii în urban) și la decesele cauzate de leziunile traumatice (3,7 decese la 10.000 născuți-vii în rural, față de 2,0 decese la 10.000 născuți-vii în urban).

Vârsta mamei la nașterea copilului, greutatea copilului la naștere, rangul născutului-viu, durata sarcinii sunt printre factorii de risc care pun în pericol viața și sănătatea nou-născutului.

Rata mortalității infantile a fost mai mare în cazul copiilor născuți de către mame cu vârsta de peste 40 de ani. În anul 2013, rata mortalității la copiii născuți de către mame cu vârsta de peste 40 de ani a fost de 3 ori mai mare decât a celor născuți de mamele din grupa de vârstă 25-29 ani.

Figura 25

Rata mortalității infantile, după grupa de vârstă a mamei, în anii 2012 și 2013

Comparativ cu anul precedent, în 2013, rata mortalității infantile a scăzut la toate grupele de vârstă, cel mai mult la grupa de vârstă 40 de ani și peste (-3,1%).

Greutatea la naștere este un factor de risc care influențează numărul deceselor infantile. Ca și în anul precedent, în 2013 s-au înregistrat mai multe decese infantile la copiii cu o greutate la naștere de sub 2.500 grame, decât la cei peste această greutate. De asemenea, decesele infantile ale copiilor născuți cu o greutate mai mică de 2.500 grame au fost mai multe în mediul rural.

În anul 2013 s-a menținut tendința de creștere a ratei mortalității infantile direct proporțional cu **rangul născutului-viu**. Rata mortalității infantile a născutului-viu de rangul IV și peste a fost de peste 4 ori mai mare decât cea a născutului-viu de rangul I.

Figura 26

Rata mortalității infantile, după rangul născutului-viu, în anii 2012 și 2013

Comparativ cu 2012, în anul 2013, s-a înregistrat o creștere a ratei mortalității infantile pentru rangul IV și peste, dar la toate celelalte ranguri s-au înregistrat scăderi.

În **profil teritorial**, în anul 2013, numărul deceselor sub 1 an a oscilat între 19 decese (în județul Alba) și 104 decese (în Municipiul București). Valori mari ale numărului de decese sub 1 an (peste 60 de decese) s-au înregistrat și în județele Bihor, Constanța, Iași și Suceava.

Figura 27

Distribuția deceselor sub 1 an, pe județe, în anul 2013

Comparativ cu anul precedent, în anul 2013, numărul deceselor sub 1 an a scăzut în 24 de județe (cel mai mult în Maramureș) și a crescut în 13 județe și în Municipiul București. În județele Olt, Teleorman, Tulcea și Vaslui numărul deceselor infantile a înregistrat aceleași valori ca și în anul 2012.

Pe **regiuni de dezvoltare**, valorile ratei mortalității infantile s-au situat între 6,1% în regiunea București-Ilfov și 10,0% în regiunea Sud-Est.

Figura 28

Rata mortalității infantile, pe regiuni de dezvoltare, în anii 2012 și 2013

Comparativ cu anul 2012, mortalitatea infantilă înregistrată în anul 2013 a scăzut în 6 regiuni, cel mai semnificativ în regiunea Sud-Muntenia (de la 9,9% la 8,4%), și a crescut în 2 regiuni, cel mai mult în regiunea București-Ilfov (de la 4,4% la 6,1%).

5. NUPTIALITATEA

În anul 2013, numărul căsătoriilor a fost de 107,5 mii, în scădere cu aproximativ 0,2% față de anul anterior.

Rata nupțialității a fost de 5,1 căsătorii la 1.000 locuitori, la fel ca în anul 2012.

Tabelul 16

Principali indicatori ai nupțialității, în anii 2012 și 2013

	2012	2013
Număr căsătorii (mii)	107,8	107,5
din care:		
- căsătorii de rangul I	84,7	84,3
Rata nupțialității¹⁾ (la 1000 locuitori)	5,1 ^p	5,1 ^p
Vârsta medie la căsătorie (ani)		
- Masculin	31,6	31,9
- Feminin	28,2	28,5
Vârsta medie la prima căsătorie (ani)		
- Masculin	29,6	29,9
- Feminin	26,4	26,7

^p - date provizorii

¹⁾ Rate calculate cu populația serii lungi de timp, la 1 iulie

În privința distribuției pe **medii de rezidență**, în anul 2013, față de 2012, numărul de căsătorii a scăzut la nivelul mediului rural (cu -1,1%) și a crescut ușor în mediul urban (cu 0,2%), menținându-se însă decalajul dintre cele două medii. Astfel, în 2013, în mediul urban s-au înregistrat de 1,8 ori mai multe căsătorii decât în cel rural.

Figura 29

Numărul căsătoriilor (mii), pe medii de rezidență, în anii 2012 și 2013

Analizând numărul căsătoriilor pe **grupe de vârstă și sexe**, se observă că, în anul 2013, cele mai multe căsătorii s-au înregistrat la grupa de vârstă 25-29 ani, atât la femei, cât și la bărbați. Comparativ cu anul 2012, în anul 2013, a scăzut numărul căsătoriilor la bărbații și femeile cu vârsta sub 25 de ani.

Figura 30

Numărul căsătoriilor (mii), pe sexe și grupe de vârstă, în anii 2012 și 2013

Persoanele din mediul rural se căsătoresc la vârste mai scăzute decât cele din mediul urban. Procentul bărbaților sub 30 de ani, care s-au căsătorit în anul 2013, a fost de 58,5% din totalul căsătoriilor încheiate în mediul rural, față de 48,6% din totalul celor încheiate în mediul urban. Ponderea femeilor sub 25 de ani, care s-au căsătorit în 2013, a fost de 51,2% în mediul rural, față de 28,6% în cel urban.

Vârsta medie la căsătorie, în anul 2013, a fost de 31,9 ani la bărbați și de 28,5 ani la femei (valori cu 0,3 ani mai mari decât în anul anterior). Decalajul între vârsta soților la căsătorie a rămas la nivelul anului 2012, de 3,4 ani.

În mediul rural, atât bărbații, cât și femeile s-au căsătorit la o vârstă medie semnificativ mai mică decât în mediul urban.

Valorile cele mai mari ale vârstei medii la căsătorie s-au înregistrat la persoanele cu **nivel de instruire** primar (34,2 ani la bărbați, respectiv 31,2 ani la femei). Cele mai scăzute valori ale vârstei medii la căsătorie s-au înregistrat la bărbații cu nivel de instruire gimnazial (31,2 ani) și la femeile cu nivel de instruire liceal (27,5 ani).

Comparativ cu anul 2012, în 2013, **vârsta medie la prima căsătorie** a crescut cu 0,3 ani, atât la masculin, cât și la feminin. Vârsta medie la prima căsătorie a fost de 29,9 ani la bărbați și de 26,7 ani la femei. Valoarea acestui indicator a crescut în ambele medii de rezidență.

Figura 31

Vârsta medie la prima căsătorie, pe medii de rezidență și sexe, în anul 2013

În mediul rural, persoanele celibatate s-au căsătorit la o vârstă mai mică decât cele din mediul urban.

Decalajul între vârsta soților la prima căsătorie a fost mai mare în mediul rural (4,1 ani) decât în urban (2,7 ani).

Vârsta medie la a doua căsătorie a fost de 38,8 ani la femei (cu 0,2 ani mai mare decât în 2012) și de 43,1 ani la bărbați (cu 0,4 ani mai mare decât în 2012).

Proporția căsătoriilor de rangul I (încheiate între persoane care sunt la prima căsătorie) a scăzut în 2013 (78,4%) față de 2012 (78,6%). 14,0% dintre bărbații și 14,1% dintre femeile care s-au căsătorit în anul 2013 au încheiat cea de-a doua căsătorie. Ponderea persoanelor divorțate care s-au recăsătorit în anul 2013 a fost de 13,9% la bărbați și de 13,4% la femei, acest indicator înregistrând valori mai mari în mediul urban, comparativ cu mediul rural, atât la femei, cât și la bărbați.

Ponderea femeilor celibatate care s-au căsătorit cu bărbați divorțați s-a menținut la nivelul anului 2012 (6,6%). Cele mai multe femei celibatate care s-au căsătorit cu bărbați divorțați aparțin grupei de vârstă 25-29 ani. Ponderea bărbaților celibatari care s-au căsătorit cu femei divorțate a fost de 6,3% (față de 6,1% în 2012). Cei mai mulți bărbați celibatari care în 2013 s-au căsătorit cu femei divorțate aparțin grupei de vârstă 30-34 ani.

Cele mai multe persoane cu statutul „divorțat” care s-au căsătorit în anul 2013 au provenit din generația 1975 (la masculin) și 1979 (la feminin).

În anul 2013, **ponderea recăsătoriilor persoanelor divorțate** în totalul căsătoriilor a crescut față de anul 2012 la ambele sexe.

Proporția recăsătoriilor bărbaților divorțați a fost mai mare decât cea a femeilor divorțate.

Figura 32

Ponderea recăsătoriilor persoanelor divorțate, în total căsătorii, pe sexe, în anii 2012 și 2013

Ponderea recăsătoriilor persoanelor văduve în totalul căsătoriilor a fost aceeași cu cea din anul 2012. Ponderea recăsătoriilor bărbaților văduvi a fost mai mică decât cea a femeilor văduve.

Figura 33

Ponderea recăsătoriilor persoanelor văduve, în total căsătorii, pe sexe, în anii 2012 și 2013

În anul 2013, ca și în anii anteriori, cea mai mare pondere au deținut-o căsătoriile în care soții au avut același **nivel de instruire** (aproape două treimi din total). Din numărul total al căsătoriilor încheiate în anul 2013, cele în care soția a avut un nivel de instruire superior soțului au reprezentat puțin peste o cincime.

Mai mult de jumătate dintre căsătoriile au fost încheiate între persoane cu același **statut ocupațional**. În 2013, majoritatea persoanelor care s-au căsătorit au fost salariați (48,3% din total), cu procente mai mari în mediul urban (58,3% față de 30,5% în mediul rural). În aproape un sfert dintre căsătoriile încheiate, soția a declarat că este casnică.

În **profil teritorial**, din cauza diferențelor de dimensiune între județe, nupțialitatea prezintă diferențieri semnificative de la un județ la altul. Prin urmare, în anul 2013, la fel ca și în anul 2012, valorile minime se regăsesc în județul Covasna, iar cele maxime în Municipiul București. Dacă în 2012 numărul căsătoriilor au oscilat între 872 (Covasna) și 11.479 căsătorii (Municipiul București), în anul 2013, ecartul a crescut ușor, numărul căsătoriilor variind între 982 (Covasna) și 11.992 căsătorii (Municipiul București).

Figura 34

Distribuția căsătoriilor, pe județe, în anul 2013

Comparativ cu anul anterior, în 2013, numărul căsătoriilor a scăzut în 23 de județe și a crescut în 18 județe și în Municipiul București. Județele Galați, Giurgiu și Teleorman sunt județele care au înregistrat cele mai mari scăderi (peste 6%).

Cele mai mari valori ale vârstei medii la căsătorie s-au înregistrat în Municipiul București (33,4 ani la bărbați și 30,6 ani la femei). Cea mai mică valoare a vârstei medii la căsătorie a bărbaților s-a înregistrat în județul Satu Mare (30,1 ani), iar cea a femeilor în Bistrița-Năsăud (26,6 ani).

Cel mai devreme s-au căsătorit bărbații celibatari (la 28,3 ani) și femeile celibatate (la 25,0 ani) din județul Satu Mare. Cea mai ridicată vârstă medie la prima căsătorie au avut-o persoanele din Municipiul București (31,3 ani bărbații și 29,0 ani femeile).

Cea mai mică pondere a căsătoriilor de rangul doi s-a înregistrat în județul Harghita (8,1% la bărbați și 9,5% la femei), iar cea mai mare pondere s-a înregistrat în județul Hunedoara (19,9% la bărbați și 20,2% la femei).

La nivelul regiunilor de dezvoltare, numărul căsătoriilor a variat între 9.802 (regiunea Sud-Vest Oltenia) și 18.889 (regiunea Nord-Est).

Figura 35

Numărul căsătoriilor, pe regiuni de dezvoltare, în anii 2012 și 2013

Astfel, în anul 2013 față de anul 2012, numărul de căsătorii a scăzut în 4 regiuni (cel mai accentuat în regiunea Sud-Muntenia, cu -3,8%) și a crescut în 4 regiuni (cel mai mult în regiunea București-Ilfov, cu 4,2%).

În regiunea Nord-Est s-a înregistrat cea mai mică vârstă medie la căsătorie (31,0 ani la bărbați și 27,5 ani la femei), iar în regiunea București-Ilfov vârsta medie cea mai mare (33,2 ani la bărbați și 30,5 ani la femei).

Regiunea Sud-Vest Oltenia a înregistrat cea mai mare diferență între vârsta medie la căsătorie a soților (3,6 ani), iar București-Ilfov cea mai mică diferență (2,7 ani).

Figura 36

Vârsta medie la căsătorie, pe sexe și regiuni de dezvoltare, în anii 2012 și 2013

Vârsta medie la prima căsătorie a înregistrat valorile minime în regiunea Nord-Est (29,1 ani la bărbați și 25,9 ani la femei). Valorile maxime ale vârstei medii la prima căsătorie s-au înregistrat în regiunea București-Ilfov (31,2 ani la bărbați și 28,8 ani la femei).

6. DIVORȚIALITATEA

În anul 2013, s-au înregistrat **28.507 divorțuri**, cu 9,0% mai puține decât în anul anterior.

Rata divorțialității a fost de 1,34 divorțuri la 1.000 locuitori, față de 1,47 divorțuri la 1.000 locuitori în anul 2012.

Tabelul 17

Principalii indicatori ai divorțialității, în anii 2012 și 2013

	2012	2013
Număr divorțuri	31.324	28.507
Divorțuri la 1.000 locuitori ¹⁾	1,47 ^p	1,34 ^p
Divorțuri la 1.000 căsătorii	291	265
Durata medie a căsătoriei desfăcute prin divorț (ani)	13,2	13,6
Vârsta medie la divorț (ani)		
- Masculin	40,4	40,8
- Feminin	36,7	37,2

^p - date provizorii

¹⁾ Date calculate cu populația serii lungi de timp, la 1 iulie

Scăderea divorțialității s-a manifestat la nivelul ambelor **medii de rezidență**, însă mult mai semnificativ în mediul urban (-10,1%) decât în cel rural (-6,5%).

În anul 2013, aproape 70% din numărul total al divorțurilor s-au înregistrat în mediul urban.

Figura 37

Numărul divorțurilor (mii), pe medii de rezidență, în anii 2012 și 2013

Ca și în anii anteriori, și în anul 2013, s-au menținut **diferențele pe sexe**: dacă până la vârsta de 30 de ani, numărul femeilor care au divorțat a fost de 2,2 ori mai mare decât cel al bărbaților, după această vârstă, numărul bărbaților divorțați l-a depășit pe cel al femeilor.

La femei, frecvența cea mai mare a divorțurilor s-a înregistrat la grupa de vârstă 30-34 ani, iar la bărbați la grupa 35-39 ani.

Figura 38

Structura divorțurilor, pe sexe și grupe de vârstă, în anul 2013

Ponderea divorțurilor persoanelor sub 30 de ani, la ambele sexe, a fost mai ridicată în mediul rural comparativ cu cel urban.

Divorțurile de rangul I¹⁾ au rămas preponderente, ele reprezentând, pentru ambele sexe, aproximativ 93% din totalul divorțurilor. Frecvența maximă a divorțurilor de rangul I s-a înregistrat la grupa de vârstă 30-34 ani la femei și la grupa de vârstă 35-39 ani la bărbați.

Ca și în anul anterior, și în 2013, **divorțurile de rangul II** au afectat cel mai mult persoanele din grupa de vârstă 40-44 ani, atât la masculin, cât și la feminin. În mediul urban, numărul divorțurilor de rangul II a fost de aproape 3 ori mai mare decât în rural, la ambele sexe.

Comparativ cu anul 2012, în anul 2013, **vârsta medie a soților la divorț** a crescut cu 0,4 ani la bărbați (de la 40,4 ani în 2012, la 40,8 în 2013) și cu 0,5 ani la femei (de la 36,7 ani în 2012, la 37,2 în 2013).

Figura 39

Vârsta medie a soților la divorț, în anii 2012 și 2013

¹⁾ Primele divorțuri

Vârsta medie a soților la data desfacerii căsătoriei a fost mai mare în mediul urban decât în cel rural. Diferența între valorile înregistrate în cele două medii de rezidență a fost mai mare la femei decât la bărbați. În anul 2013, vârsta medie a bărbaților la divorț înregistrată în mediul urban a fost cu 0,2 ani mai mare decât cea din rural, iar la femei diferența a fost de 1,5 ani.

Tabelul 18

Vârsta medie a soților la divorț, pe medii de rezidență, în anii 2012 și 2013

Anul	Vârsta medie a soțului		Vârsta medie a soției	
	Urban	Rural	Urban	Rural
2012	40,5	40,2	37,2	35,6
2013	40,9	40,7	37,7	36,2

Cea mai mare valoare a **vârstei medii la divorț** s-a înregistrat la persoanele cu **nivel de instruire** primar (42,6 ani la bărbați și 39,5 ani la femei). Cea mai mică vârstă medie la divorț au avut-o persoanele cu studii superioare (39,7 ani bărbații și 36,2 ani femeile).

Durata medie a căsătoriei desfăcute prin divorț a fost, în anul 2013, de **13,6 ani**, valoare cu 0,4 ani mai mare decât cea din anul anterior. Persoanele cu **nivel de instruire** superior au avut cea mai mică durată a căsătoriei (11 ani). Cea mai mare valoare a duratei medii a căsătoriei desfăcute prin divorț au avut-o cei cu nivel de instruire profesional (15,4 ani).

Peste jumătate din numărul total de divorțuri au avut loc după o durată a căsătoriei de peste 10 ani.

Căsătoriile desfăcute în cazul cuplurilor cu copii minori au reprezentat 44,2% din totalul divorțurilor anului 2013, în scădere față de anul precedent (44,7%). Frecvența cea mai mare a divorțurilor, în cazul cuplurilor fără copii, s-a înregistrat la 20 de ani și peste de la căsătorie și după 10-14 ani de la căsătorie la cuplurile cu copii.

Analiza structurii divorțurilor după diferența de vârstă între parteneri scoate în evidență faptul că frecvența cea mai mare s-a înregistrat în cazul soților cu vârstă apropiată, numărul scăzând treptat, pe măsură ce diferența de vârstă între soți crește.

Majoritatea persoanelor care au divorțat în anul 2013 au avut ca **nivel de instruire** liceul (41,2% dintre bărbați și 42,3% dintre femei). La data divorțului, 53,7% dintre femei și 54,6% dintre bărbați erau **salariați**.

În 2013, **cauzele de divorț** invocate au fost: acordul păților (64,5%), cauzele combinate (3,5%), infidelitatea conjugală (3,3%), alcoolismul (2,5%), violențele fizice (2,3%) și alte situații (23,9%).

Numărul divorțurilor din vina soțului a fost de 3 ori mai mare decât al celor din vina soției.

În privința **numărului de divorțuri distribuite pe județe**, dacă în anul 2012 intervalul de variație al numărului de divorțuri era cuprins între 271 (în județul Bistrița-Năsăud) și 3.421 divorțuri (în Municipiul București), în 2013 numărul divorțurilor a oscilat între 203 (județul Covasna) și 2.876 divorțuri (Municipiul București).

Figura 40

Distribuția divorțurilor, pe județe, în anul 2013

În Municipiul București s-au înregistrat cele mai multe divorțuri. Numărul acestora a scăzut în anul 2013, față de 2012, cu 15,7%. Totodată, a scăzut numărul județelor în care s-au înregistrat peste 1.000 de cazuri de divorț, de la 7 (în anul 2012) la 5 județe (în anul 2013).

Comparativ cu anul 2012, în 2013, numărul divorțurilor a scăzut în 29 de județe și în Municipiul București (scăderile procentuale cele mai semnificative înregistrându-se în Covasna, Mehedinți și Sibiu) și a crescut în 12 județe (cel mai semnificativ în Iași și Ilfov).

Pe regiuni de dezvoltare, cele mai multe divorțuri s-au pronunțat în regiunea Nord-Est (5.154) și cele mai puține în regiunea Sud-Vest Oltenia (2.234). Numărul divorțurilor a scăzut în toate regiunile, însă cel mai mult în regiunea Nord-Vest (unde s-a înregistrat o scădere de 15,2% față de anul 2012).

Figura 41

Numărul divorțurilor (mii), pe regiuni de dezvoltare, în anii 2012 și 2013

În județele Covasna și Vaslui s-au înregistrat cele mai mari **durate medii ale căsătoriei**, de 15,6 ani, respectiv de 15,3 ani. Cele mai mici durate medii ale căsătoriei s-au înregistrat în județele Ilfov (11,7 ani) și Vrancea (11,9 ani). Durata medie a căsătoriei desfăcute prin divorț a înregistrat cea mai mare valoare în regiunea Nord-Est (14,4 ani) și cea mai mică valoare în regiunea București-Ilfov (12,5 ani).

Cele mai mari **vârste medii la divorț** s-au înregistrat în județul Covasna (42,3 ani la bărbați și 38,7 ani la femei), iar cele mai mici în județele Satu Mare (38,8 ani la bărbați) și Vrancea (35,1 ani la femei).

La nivelul regiunilor de dezvoltare, cele mai mici valori ale vârstei medii la divorț s-a înregistrat în Nord-Vest (39,6 ani la bărbați și 36,0 ani la femei). Cele mai mari valori ale vârstei medii la divorț s-au înregistrat la bărbații din regiunea Sud-Muntenia (41,3 ani) și la femeile din București-Ilfov (37,9 ani).

Figura 42

Vârsta medie a soților la divorț, pe regiuni de dezvoltare, în anii 2012 și 2013

7. MIGRAȚIA INTERNĂ

În anul 2013, și-au schimbat domiciliul 350,6 mii persoane, din care 157,5 mii bărbați și 193,1 mii femei. Față de anul anterior, în anul 2013, numărul persoanelor care și-au schimbat domiciliul a scăzut cu 5,8%, scădere care se datorează în mai mare măsură diminuării fluxului migratoriu din mediul de rezidență urban către mediul rural .

Tabelul 19

Fluxurile migrației interne, în anii 2012 și 2013	-procente-	
	2012	2013
Ponderea fluxurilor de migrație		
- rural-urban	20,0	21,1
- rural-rural	19,5	18,7
- urban-rural	31,8	29,3
- urban-urban	28,7	30,9

În 2013, fluxurile migrației urban-rural (29,3%) și urban-urban (30,9%) dețin ponderile cele mai mari în **structura migrației interne**. Creșterea cea mai semnificativă s-a înregistrat la fluxul urban-urban, de la 28,7% în anul 2012, la 30,9% în 2013.

Figura 43

Ponderea migrantilor, din urban în rural și din rural în urban, în anii 2012 și 2013

În mediul urban, continuă să se înregistreze un sold negativ al migrației. Mobilitatea teritorială spre mediul rural a fost în scădere în 2013 față de anul 2012, atât dinspre urban (de la 118,4 mii persoane în anul 2012, la 102,7 mii persoane în 2013), cât și dinspre rural (de la 72,6 mii persoane în anul 2012, la 65,5 mii persoane în 2013).

În mediul rural, soldul migrației cu schimbarea domiciliului s-a menținut pozitiv și în 2013, deși a scăzut față de anul precedent cu 15,2 mii persoane (de la 43,9 mii persoane în 2012 la un sold de 28,7 mii persoane în anul 2013).

Tabelul 20

		-mii persoane-	
		2012	2013
Soldul migrației interne cu schimbarea domiciliului, pe medii de rezidență, în anii 2012 și 2013	Urban		
	Persoane sosite	181,2	182,4
	Persoane plecate	225,1	211,1
	Sold	-43,9	-28,7
	Rural		
	Persoane sosite	191,0	168,2
	Persoane plecate	147,1	139,5
	Sold	43,9	28,7

Pe **grupe de vârstă**, tinerii cu vârsta între 20-39 ani au rămas și în 2013 cei mai mobili (valoarea maximă a fost de 54,7 mii persoane pentru grupa de vârstă 25-29 ani). După vârsta de 45 ani, nivelul schimbărilor de domiciliu este mult mai redus.

Tabelul 21

Grupa de vârstă (ani)	2012		2013	
	<i>Masculin</i>	<i>Feminin</i>	<i>Masculin</i>	<i>Feminin</i>
Total	100,0	100,0	100,0	100,0
sub 15	22,6	18,1	24,2	18,7
15-19	5,3	7,2	5,4	7,1
20-24	9,6	16,6	8,8	15,3
25-29	12,9	16,1	13,4	17,4
30-34	13,4	11,7	14,1	12,0
35-39	9,0	7,7	9,3	8,0
40-44	7,6	6,2	6,9	5,6
45-49	4,2	3,4	4,7	3,9
50-54	4,6	3,5	3,9	3,2
55-59	4,3	3,4	3,7	3,2
60 și peste	6,5	6,1	5,6	5,6

Din numărul total al persoanelor care și-au schimbat domiciliul în anul 2013, 55,1% au fost femei, menținându-se astfel mobilitatea feminină mai accentuată, în principal datorită intensităților mai mari înregistrate la femeile din grupele de vârstă 20-34 ani (cu intensitatea maximă la grupa de vârstă 25-29 ani).

În ambele medii de rezidență, cele mai multe persoane care și-au schimbat domiciliul sunt copiii sub 15 ani (33,7 mii persoane în mediul urban și 40,4 mii persoane în mediul rural). Numărul cel mai mare al persoanelor peste 15 ani care și-au schimbat domiciliul a fost înregistrat la grupa de vârstă 25-29 ani (32,4 mii persoane în mediul urban și 21,3 mii persoane în mediul rural).

Schimbarea domiciliului din mediul urban în cel rural se constată pe de-o parte la populația afectată de restructurarea economică, pierderea locului de muncă și costul ridicat al traiului la oraș și pe de altă parte la populația cu venituri medii spre mari care decide schimbarea domiciliului din zonele aglomerate ale orașului spre mediul rural, având perspectiva unui mediu mai puțin poluat și a unor spații de locuit mult mai generoase.

Populația activă tânără migrează în mediul urban, fie pe motive de perfecționare a studiilor, fie pentru găsirea unui loc de muncă, ceea ce duce la reducerea populației de vârstă fertilă, deci natalitatea va scădea în continuare în mediul rural, iar fenomenul de îmbătrânire se va accentua.

Tabelul 22

<i>Structura migrației interne cu schimbarea domiciliului, între medii de rezidență, pe grupe mari de vârstă și pe sexe, în anul 2013</i>	-procente-				
	<i>Grupa de vârstă (ani)</i>	<i>Urban-Rural</i>		<i>Rural-Urban</i>	
		<i>Masculin</i>	<i>Feminin</i>	<i>Masculin</i>	<i>Feminin</i>
Total	100,0	100,0	100,0	100,0	
0-14	22,1	19,6	25,1	18,3	
15-59	69,9	73,3	70,7	76,8	
60 și peste	8,0	7,1	4,2	4,9	

Cele mai multe schimbări de domiciliu s-au înregistrat la populația feminină în vârstă de muncă (cu valori mai mari decât la populația masculină, în special la fluxul rural-urban).

Tabelul 23

<i>Structura fluxurilor migrației interne cu schimbarea domiciliului, pe sexe, în anii 2012 și 2013</i>	-procente-				
	<i>Fluxul migrației</i>	<i>Masculin</i>		<i>Feminin</i>	
		<i>2012</i>	<i>2013</i>	<i>2012</i>	<i>2013</i>
urban-urban	45,4	45,2	54,6	54,8	
urban-rural	49,9	48,7	50,1	51,3	
rural-urban	42,4	42,9	57,6	57,1	
rural-rural	41,7	40,8	58,3	59,2	

Aproape jumătate (52,8%) din numărul persoanelor în vârstă de 15 ani și peste care și-au schimbat domiciliul erau căsătorite. Din cele 276,4 mii persoane în vârstă de 15 ani și peste care și-au schimbat domiciliul, 39,2% au fost salariați și 7,7% pensionari, iar 44,2% erau absolvenți ai învățământului liceal, 25,8% persoane cu nivel superior de instruire și 21,6% persoane care au absolvit studiile gimnaziale.

Fluxurile migrației interne joacă un rol important în configurația tipologiilor demografice regionale.

Reducerea migrației pe distanțe lungi în favoarea celei pe distanțe scurte, în continuă creștere, a făcut ca „**migrația intrajudețeană**” să devină preponderentă. În anul 2013, ponderea persoanelor care și-au schimbat domiciliul în cadrul aceluiași județ (inclusiv între sectoarele Municipiului București) a fost de 64,9% (59,8% în 2012).

Balanța interjudețeană a schimbărilor de domiciliu a avut, în anul 2013, un sold pozitiv în 12 județe, cu valori mai ridicate în Ilfov (+11.493 persoane), Iași (+5.758 persoane), Timiș (+3.742 persoane) și Cluj (+3.048 persoane). Sold negativ al migrației interne cu schimbarea domiciliului s-a înregistrat în 29 de județe și în Municipiul București, cu valorile cele mai ridicate în Municipiul București (-9.012 persoane) și în județele Hunedoara (-1.588 persoane), Botoșani (-1.328 persoane), Olt (-1.279 persoane) și Teleorman (-1.005 persoane). Din cele 103 municipii, 91 au înregistrat sold negativ al migrației cu schimbarea domiciliului, valorile cele mai mari înregistrându-se în municipiile: București (-9.012 persoane), Craiova (-999 persoane), Brăila (-963 persoane), Botoșani (-955 persoane) și Buzău (-922 persoane). Cel mai ridicat sold pozitiv a fost înregistrat în municipiul Iași (+2.066 persoane), urmat de municipiul Vaslui (+1.678 persoane).

Figura 44

Soldul schimbărilor de domiciliu, pe regiuni de dezvoltare, în anii 2012 și 2013

La nivelul regiunilor de dezvoltare, în anul 2013, se remarcă o adâncire a soldului migratoriu negativ în Sud-Est, Sud-Muntenia și Sud-Vest Oltenia. Regiunile București-Ilfov, Centru, Vest, Nord-Vest și Nord-Est au înregistrat sold pozitiv al migrației interne. Valorile extreme s-au înregistrat în regiunile Sud-Vest Oltenia (-3.463 persoane) și Nord-Est (+3.331 persoane). De remarcat regiunea Nord-Est, care, în anul 2012, a înregistrat un sold negativ (-1.165 persoane), iar în anul 2013 a înregistrat cel mai ridicat sold pozitiv. Schimburile de populație dintre județe sau regiuni oferă un indiciu asupra inegalităților zonale. Astfel, regiunile Vest, Nord-Vest, Nord-Est și București-Ilfov reprezintă adevărați poli de atracție a forței de muncă datorită dezvoltării activităților economice. Județul Ilfov este singurul județ care în ultimii ani a înregistrat o creștere a populației, atât prin sporul natural pozitiv, cât și prin soldul migrator pozitiv.

GLOSAR

- **Indicele de îmbătrânire demografică**
 - reprezintă numărul persoanelor vârstnice (de 65 de ani și peste) care revin la 100 de persoane tinere (cu vârsta între 0-14 ani).
- **Mortalitatea maternă**
 - reprezintă decesul unei femei care se află în timpul sarcinii sau în termen de 42 de zile de la încheierea sarcinii, din orice cauză legată sau agravată de sarcină sau de îngrijirea sarcinii. Sunt luate în considerare toate decesele provocate de complicații ale avortului, în orice stadiu al sarcinii.
- **Raportul de dependență demografică**
 - reprezintă numărul persoanelor tinere (cu vârsta între 0-14 ani) și al celor vârstnice (de 65 de ani și peste) care revin la 100 de persoane în vârstă de muncă (cu vârsta între 15-64 ani).
- **Rata de divorțialitate**
 - reprezintă numărul divorțurilor dintr-un an raportat la populația de la 1 iulie din anul respectiv și se exprimă în număr de divorțuri la 1.000 locuitori.
- **Rata de mortalitate**
 - reprezintă numărul persoanelor decedate dintr-un an raportat la populația de la 1 iulie din anul respectiv și se exprimă în număr de decese la 1.000 locuitori.
- **Rata de natalitate**
 - reprezintă numărul de născuți-vii dintr-un an raportat la populația de la 1 iulie din anul respectiv și se exprimă în număr de născuți-vii la 1.000 locuitori.
- **Rata mortalității infantile**
 - reprezintă numărul de decedați în vârstă de sub 1 an la 1.000 născuți-vii din anul respectiv.