

2018

Audit urban

București

Institutul Național de Statistică

România

Cuprins

INTRODUCERE ÎN AUDITUL URBAN	5
De Ce Audit Urban.....	6
Orașe vs Fua	7
Despre Datele Analizate.....	8
DEMOGRAFIE	10
Persoane tinere – Persoane vârstnice	13
LOCUIȚE	20
EDUCAȚIE	26
Educația preșcolară.....fundament al educației.....	26
Educația superioară..... premisa principală a reușitei în viață	29
TURISM	34
Potențialul turistic.....	34

INTRODUCERE ÎN AUDITUL URBAN

EUROPEAN COMMISSION
DG Regional Policy

Pe fondul unor cerințe tot mai mari de informații comparabile asupra aglomerărilor urbane europene, Comisia Europeană (CE) a decis, în anul 1998, implementarea proiectului pilot “Audit Urban”, în scopul evaluării calității vieții în orașele europene, într-o primă etapă fiind colectate circa 500 de variabile din 21 de domenii, pentru 3 puncte de referință: 1981, 1991, 1996. Proiectul a fost coordonat de

către Eurostat împreună cu Direcția Generală de Politici Regionale și implementat de către institutele naționale de statistică din țările participante.

În anul 2003, CE a decis lansarea unui exercițiu la scară largă, denumit Audit Urban, prin intermediul căruia s-au colectat date pentru 189 de orașe din UE 15, anul 2001 fiind punctul de referință.

Începând cu anul 2004, s-au alăturat alte 90 de orașe din cele 10 noi state membre, precum și din Bulgaria și România, iar din 2005 au fost incluse și 26 de orașe din Turcia. Pentru această etapă, s-au colectat date pentru circa 300 variabile din 9 domenii statistice, pentru 356 de orașe (320 de orașe europene din UE și 36 non-UE).

Statistics on European cities

Până la această dată, au fost derulate șase proiecte Audit Urban, respectiv:

- Audit Urban II - Faza I - perioada februarie 2003 - februarie 2004, ce a avut ca scop colectarea de date pentru anii 1994 -2002, doar pentru statele membre (UE 15);
- Audit Urban II - Faza II - perioada mai 2004 - mai 2005, în care au fost colectate date pentru anii 2001 - 2003 și la care s-au alăturat noile state membre, Bulgaria și România (14 orașe din țara noastră au fost incluse în proiect);
- Audit Urban - date istorice - perioada 1 ianuarie 2006 - 30 mai 2007, în care s-au colectat date pentru anii 1991 și 1996;
- Audit Urban III - perioada 1 ianuarie 2007 - 30 aprilie 2008, prin care s-au colectat date pentru anii 2001 și 2004;

- Audit Urban IV - perioada decembrie 2009 - ianuarie 2012, prin care s-au colectat date pentru anii 2005-2009 (27 de orașe din România);
- Audit Urban V - perioada februarie 2012 - februarie 2014, prin care s-au colectat date pentru anii 2010-2012 (34 de orașe din România);
- Audit Urban VI - perioada aprilie 2014 - martie 2016, prin care s-au colectat date pentru anii 2013-2014 (35 de orașe din România);
- Audit Urban VII - perioada septembrie 2016 - august 2018, prin care s-au colectat date pentru anii 2015-2016 (35 de orașe din România).

De ce Audit Urban

Scopul proiectului a fost crearea unei baze de date cu informații statistice comparabile cu privire la calitatea vieții în orașele europene selectate, datele urmând a fi utilizate de către Comisia Europeană și, în special, de către

Directoratul General de Politică Regională. Diseminarea acestor date s-a realizat pe site-ul Comisiei Europene. Promovarea acestor informații pe site-urile institutelor naționale de statistică a fost un pas înainte pentru diseminarea cât mai largă a acestor informații, precum și promovarea prin publicații dedicate, pliante, broșuri și seminarii.

Pentru a-și atinge scopul, proiectul și-a propus colectarea de date statistice comparabile la nivel european pentru un număr de variabile din cele mai importante domenii statistice, realizarea de comparații între orașele și regiunile europene cu privire la calitatea vieții și a disparităților existente, precum și sprijinirea autorităților europene în elaborarea și fundamentarea politicilor europene regionale de dezvoltare durabilă, pentru următoarele nivele spațiale:

- național;
- oraș administrativ;
- zona urbană extinsă a orașului.

Orașe vs Fua

În cadrul proiectului au fost definite noțiunea de oraș, precum și zona urbană funcțională (FUA – Functional Urban Area). Orașul a fost definit în cadrul reuniunilor ce au avut loc între Comisia Europeană, Directoratul pentru Politici Urbane și Regionale, Eurostat și OECD, rezultatul fiind o armonizare a definiției orașului și a zonei urbane funcționale.

Oraș: format din una sau mai multe UAT-uri (unități administrativ teritoriale) și în care majoritatea populației locuiește într-un centru urban cu cel puțin 50000 de locuitori.

FUA (zonă urbană funcțională): este formată din oraș și zonele adiacente ale orașului (ex: comune limitrofe) legate din punct de vedere economic și social.

În România există 3181 de localități compuse din municipii, orașe și comune. Dintre acestea au fost selectate 35 de orașe și/sau municipii, precum și o parte dintre comunele limitrofe.

Orașe analizate

ORAȘE			
București	Slatina	Târgu Mureș	Pitești
Cluj-Napoca	Bârlad	Piatra Neamț	Baia Mare
Timișoara	Roman	Călărași	Buzău
Craiova	Bistrița	Giurgiu	Satu Mare
Brăila	Constanța	Alba Iulia	Botoșani
Oradea	Iași	Focșani	Râmnicu Vâlcea
Bacău	Galați	Târgu Jiu	Suceava
Arad	Brașov	Tulcea	Drobeta-Turnu Severin
Sibiu	Ploiești	Târgoviște	

Despre datele analizate

Orașele din România trebuie să facă față la o serie de provocări: îmbătrânirea populației, migrația, precum și schimbările climatice datorate dezvoltării continue. Orașele atrag investiții, oameni, servicii, conducând la dezvoltarea și inovarea acestora.

Comisia Europeană consideră că este crucial ca la toate nivelurile administrative să se conștientizeze necesitatea implementării cât mai eficiente a strategiei Europa 2020, prin care UE și-a propus să sprijine creșterea economică la nivel european. Strategia își propune să elimine deficiențele modelului de dezvoltare și să creeze condiții favorabile pentru o creștere economică inteligentă, durabilă și favorabilă incluziunii.

Politica de dezvoltare urbană caută să ajute la promovarea transformării orașului din punct de vedere economic, social și de mediu, în mod sustenabil și integrat. Pentru a putea ajunge la o dezvoltare sustenabilă s-a concluzionat că sunt necesare o serie de informații la nivel de oraș, care să faciliteze adoptarea de decizii corespunzătoare, de către factorii decidenți.

Proiectul de Audit Urban a fost răspunsul Comisiei Europene în vederea asigurării informațiilor necesare pentru fundamentarea politicilor de dezvoltare urbană. În faza inițială numărul de variabile a fost de aproximativ 500, însă lipsa datelor, datorată posibilităților limitate de colectare a variabilelor, precum și evaluarea făcută după fiecare proiect a dus la stabilirea unei liste scurte de 150 de variabile. Domeniile acoperite de aceste variabile sunt: demografie, naționalitate, structura gospodăriilor, locuințe, sănătate, piața muncii, activitatea economică, sărăcie și disparități, educație, deșeuri, modelele de călătorie și turism.

Din cele 150 de variabile incluse în proiectul Audit Urban VII se pot furniza 72 de variabile pe diferite niveluri (oraș, FUA sau național). În capitolele următoare vom studia variabilele din patru domenii relevante (la nivel de oraș), ce caracterizează calitatea

vieții într-o societate: demografie și structura pe vârste, locuințe, educație și turism.

DEMOGRAFIE

DEMOGRAFIE

Demografia reprezintă studiul dinamicii populațiilor umane. Ea cuprinde studiul mărimii, structurii și distribuției populației, precum și modul în care o populație se modifică în timp în urma fenomenelor demografice. Analizele demografice se pot referi la societăți întregi sau la grupuri definite după diferite criterii: nivel de educație, religie, naționalitate, cultură, etc.

Datele de populație folosite în cadrul proiectului se referă la populația după domiciliu. Populația după domiciliu la data de 01 ianuarie a anului de referință reprezintă numărul persoanelor cu cetățenie română și domiciliul pe teritoriul României, delimitat după criterii administrativ-teritoriale. Domiciliul persoanei este adresa la care aceasta declară că are locuința principală, trecută în actul de identitate, așa cum este luată în evidența organelor administrative ale statului.

Este cunoscut că datele de populație asigură măsurarea mărimii unei entități urbane (comună, oraș, municipiu, etc.).

În România, localitățile, din punct de vedere administrativ sunt împărțite în trei categorii: municipii, orașe și comune. Diferențierea dintre acestea este dată de numărul de locuitori din localitate, gradul de urbanizare, rolul economic, social, politic și cultural.

Populația pe localități și pe zona urbană funcțională în anul 2013 - 2016 este prezentată în tabelele de mai jos.

Oraș/Anul	2013	2014	2015	2016
<i>România</i>	22,346,178	22,279,183	22,260,798	22,222,894
<i>București</i>	2,134,030	2,103,346	2,107,399	2,102,912
<i>Cluj-Napoca</i>	320,819	322,108	321,916	322,572
<i>Timișoara</i>	333,650	333,613	333,210	331,862
<i>Craiova</i>	308,144	307,022	305,946	304,089
<i>Brăila</i>	215,319	212,986	210,699	208,186
<i>Oradea</i>	223,718	223,237	222,850	222,193
<i>Bacău</i>	194,952	196,083	197,362	197,003
<i>Arad</i>	180,224	179,621	179,155	178,337
<i>Sibiu</i>	169,741	169,728	169,880	169,317
<i>Târgu Mureș</i>	151,684	151,064	150,286	149,509
<i>Piatra Neamț</i>	116,833	116,268	115,369	114,291
<i>Călărași</i>	78,553	77,997	77,735	77,183
<i>Giurgiu</i>	70,194	69,645	69,105	68,360
<i>Alba Iulia</i>	73,717	73,937	74,283	74,425
<i>Focșani</i>	95,470	95,063	94,474	93,741
<i>Târgu Jiu</i>	97,643	97,312	96,887	96,196
<i>Tulcea</i>	91,101	90,463	89,747	88,762
<i>Târgoviște</i>	94,819	94,179	93,626	92,859
<i>Slatina</i>	85,430	85,029	84,593	83,752
<i>Bârlad</i>	74,068	73,537	72,926	72,165
<i>Roman</i>	71,767	71,204	70,747	70,116
<i>Bistrița</i>	92,448	92,812	93,415	93,680
<i>Constanța</i>	320,318	319,168	317,974	316,263
<i>Iași</i>	350,924	357,192	363,312	368,818
<i>Galați</i>	306,895	305,805	304,610	303,111
<i>Brașov</i>	291,921	291,195	290,955	290,348
<i>Ploiești</i>	235,698	234,969	233,762	231,491
<i>Pitești</i>	177,965	177,443	176,803	175,653

Demografie

<i>Baia Mare</i>	149,031	148,350	147,897	147,005
<i>Buzău</i>	137,753	136,710	135,662	134,457
<i>Satu Mare</i>	124,096	123,378	122,560	121,680
<i>Botoșani</i>	123,922	122,785	122,433	121,756
<i>Râmnicu Vâlcea</i>	119,348	119,184	118,832	118,361
<i>Suceava</i>	116,311	115,918	116,666	117,626
<i>Drobeta-Turnu Severin</i>	111,580	110,721	109,730	108,491

FUA/Anul	2013	2014	2015	2016
<i>România</i>	22,346,178	22,298,253	22,260,798	22,222,894
<i>București</i>	2,416,020	2,403,107	2,412,530	2,422,881
<i>Cluj-Napoca</i>	371,355	375,251	379,733	384,901
<i>Timișoara</i>	356,067	357,735	359,433	360,653
<i>Craiova</i>	327,586	326,675	325,499	323,805
<i>Brăila</i>	222,237	220,023	217,645	215,199
<i>Oradea</i>	239,340	239,329	239,390	239,272
<i>Bacău</i>	221,299	223,239	224,745	224,920
<i>Arad</i>	205,323	205,049	204,839	204,418
<i>Sibiu</i>	208,045	208,894	210,229	211,616
<i>Târgu Mureș</i>	181,348	181,162	180,922	180,726
<i>Piatra Neamț</i>	131,833	131,334	130,474	129,621
<i>Călărași</i>	89,131	88,708	88,329	87,822
<i>Giurgiu</i>	72,585	72,031	71,484	70,722
<i>Alba Iulia</i>	109,172	109,484	109,818	109,916
<i>Focșani</i>	125,895	125,699	125,303	124,743
<i>Târgu Jiu</i>	110,076	109,762	109,300	108,660
<i>Tulcea</i>	98,553	98,036	97,320	96,404
<i>Târgoviște</i>	126,122	125,565	125,022	124,284
<i>Slatina</i>	87,902	87,504	87,026	86,212
<i>Bârlad</i>	91,684	91,151	90,448	89,677
<i>Roman</i>	98,896	98,378	97,940	97,474
<i>Bistrița</i>	108,073	108,577	109,205	109,601
<i>Constanța</i>	420,095	420,116	420,241	419,826
<i>Iași</i>	455,930	465,477	474,035	482,921
<i>Galați</i>	324,162	323,563	322,501	321,296
<i>Brașov</i>	398,117	398,462	398,953	399,638
<i>Ploiești</i>	295,879	295,394	294,468	292,580
<i>Pitești</i>	215,689	215,629	215,528	215,011
<i>Baia Mare</i>	182,857	182,368	181,993	181,412
<i>Buzău</i>	162,305	161,378	160,368	159,308
<i>Satu Mare</i>	150,495	150,104	149,387	148,705
<i>Botoșani</i>	145,203	144,617	144,204	143,789

<i>Râmnicu Vâlcea</i>	136,969	137,093	136,834	136,577
<i>Suceava</i>	143,703	144,100	145,355	146,992
<i>Drobeta-Turnu Severin</i>	128,580	127,814	126,787	125,563

Cele 35 de orașe selectate în cadrul proiectului reunesc aproximativ 35% din populația României (7.8 milioane locuitori), în timp ce zonele urbane funcționale reunesc aproximativ 41% din populația României.

Municipiul București reunește aproximativ 9.5% din populația României, iar zona urbană funcțională a Municipiului București, reunește aproximativ 11% din populația României.

O analiză mai aprofundată a datelor de populație ne arată că populația din zona urbană funcțională a 34 de orașe, fără Municipiul București, reprezintă aproximativ 30% din populația României.

Persoane tinere – Persoane vârstnice

Populația cunoaște la ora actuală un proces de regres accentuat datorat în mare măsură îmbătrânirii și migrației. Aceste fenomene demografice se pot constata la nivelul întregii UE. Cunoașterea evoluției resurselor de muncă și a populației active este necesară pentru fundamentarea programelor de dezvoltare economică și socială. În vederea evitării efectelor negative pe care aceste fenomene demografice le determină, este foarte importantă aducerea lor la cunoștința factorilor politici. Nu numai în România, ci și în întreaga Europă, asistăm la un proces de îmbătrânire a populației. România se confruntă deja cu consecințele economice și sociale complexe ale unei populații aflate în proces lent, dar continuu de îmbătrânire demografică.

Structura pe vârste a populației este un indicator important, care indică rata de întinerire sau de îmbătrânire a populației, precum și dependența tinerilor și a vârstnicilor față de populația cu vârstă de muncă. Pentru a avea o imagine de ansamblu, populația pe grupe de vârste a fost delimitată pe trei intervale: tineri (0-19 ani), persoane cu vârsta de muncă (20-64 ani) și vârstnici (peste 65 de ani).

Demografie

În tabelul de mai jos se poate observa populația pe grupe de vârstă pentru anii 2013-2016 la nivel de localitate.

Oraș/Anul	<i>Populația la 1 ianuarie 0-19 ani</i>		<i>Populația la 1 ianuarie 20-64 ani</i>		<i>Populația la 1 ianuarie peste 65 ani</i>	
	2013	2014	2013	2014	2013	2014
<i>România</i>	4,508,006	4,453,622	14,497,951	14,406,656	3,340,221	3,418,905
<i>București</i>	352,858	349,528	1,464,455	1,426,471	316,717	327,347
<i>Cluj-Napoca</i>	52,115	52,700	222,370	221,494	46,334	47,914
<i>Timișoara</i>	52,245	52,238	235,625	233,598	45,780	47,777
<i>Craiova</i>	52,959	52,548	216,287	213,897	38,898	40,577
<i>Brăila</i>	33,564	32,760	150,612	147,590	31,143	32,636
<i>Oradea</i>	37,941	37,636	156,647	155,479	29,130	30,122
<i>Bacău</i>	35,588	35,224	137,545	137,818	21,819	23,041
<i>Arad</i>	30,238	30,065	123,524	122,303	26,462	27,253
<i>Sibiu</i>	28,642	28,873	116,167	115,114	24,932	25,741
<i>Târgu Mureș</i>	26,140	25,962	102,787	101,401	22,757	23,701
<i>Piatra Neamț</i>	20,006	19,838	81,927	80,626	14,900	15,804
<i>Călărași</i>	15,450	15,082	54,719	53,970	8,384	8,945
<i>Giurgiu</i>	11,999	11,689	49,110	48,530	9,085	9,426
<i>Alba Iulia</i>	13,230	13,298	52,560	52,258	7,927	8,381
<i>Focșani</i>	16,560	16,439	69,595	68,473	9,315	10,151
<i>Târgu Jiu</i>	18,694	18,343	69,588	69,015	9,361	9,954
<i>Tulcea</i>	16,203	16,114	65,669	64,426	9,229	9,923
<i>Târgoviște</i>	17,097	16,838	68,003	66,969	9,719	10,372
<i>Slatina</i>	15,307	15,136	63,676	62,819	6,447	7,074
<i>Bârlad</i>	14,095	13,729	51,209	50,581	8,764	9,227
<i>Roman</i>	12,457	12,261	51,090	50,308	8,220	8,635
<i>Bistrița</i>	17,986	17,944	66,576	66,449	7,886	8,419
<i>Constanța</i>	53,062	53,226	217,784	213,887	49,472	52,055
<i>Iași</i>	64,906	66,398	246,065	248,104	39,953	42,690
<i>Galați</i>	50,246	49,677	219,020	216,216	37,629	39,912
<i>Brașov</i>	43,166	43,478	206,395	203,655	42,360	44,062
<i>Ploiești</i>	39,929	39,922	159,656	157,614	36,113	37,433
<i>Pitești</i>	31,111	30,858	124,478	122,634	22,376	23,951
<i>Baia Mare</i>	28,112	27,662	104,255	103,374	16,664	17,314
<i>Buzău</i>	24,382	23,993	97,272	95,510	16,099	17,207
<i>Satu Mare</i>	21,553	21,383	87,499	86,342	15,044	15,653
<i>Botoșani</i>	23,712	23,111	89,767	88,425	10,443	11,249
<i>Râmnicu Vâlcea</i>	21,531	21,390	85,351	84,410	12,466	13,384
<i>Suceava</i>	22,587	22,426	81,753	80,758	11,971	12,734
<i>Drobeta-Turnu Severin</i>	19,288	18,864	80,298	79,149	11,994	12,708

<i>Oraș/Anul</i>	<i>Populația la 1 ianuarie 0-19 ani</i>		<i>Populația la 1 ianuarie 20-64 ani</i>		<i>Populația la 1 ianuarie peste 65 ani</i>	
	2015	2016	2015	2016	2015	2016
<i>România</i>	4,450,733	4,434,517	14,324,909	14,238,078	3,485,156	3,550,299
<i>București</i>	354,913	356,775	1,414,769	1,398,451	337,717	347,686
<i>Cluj-Napoca</i>	53,792	54,810	218,586	216,541	49,538	51,221
<i>Timișoara</i>	52,877	53,213	230,539	226,876	49,794	51,773
<i>Craiova</i>	52,755	52,802	211,077	207,860	42,114	43,427
<i>Brăila</i>	32,234	31,810	144,672	141,452	33,793	34,924
<i>Oradea</i>	37,721	37,822	153,830	151,746	31,299	32,625
<i>Bacău</i>	36,225	36,503	136,790	135,020	24,347	25,480
<i>Arad</i>	30,256	30,346	120,776	119,017	28,123	28,974
<i>Sibiu</i>	29,192	29,443	114,005	112,179	26,683	27,695
<i>Târgu Mureș</i>	26,004	25,949	99,670	98,126	24,612	25,434
<i>Piatra Neamț</i>	19,791	19,609	78,847	77,048	16,731	17,634
<i>Călărași</i>	15,191	15,269	53,131	52,045	9,413	9,869
<i>Giurgiu</i>	11,509	11,292	47,811	46,982	9,785	10,086
<i>Alba Iulia</i>	13,520	13,648	51,882	51,328	8,881	9,449
<i>Focșani</i>	16,377	16,370	67,115	65,547	10,982	11,824
<i>Târgu Jiu</i>	18,115	17,928	68,239	67,314	10,533	10,954
<i>Tulcea</i>	16,056	15,861	63,116	61,675	10,575	11,226
<i>Târgoviște</i>	16,795	16,734	65,672	64,263	11,159	11,862
<i>Slatina</i>	15,074	14,852	61,838	60,646	7,681	8,254
<i>Bârlad</i>	13,535	13,378	49,711	48,645	9,680	10,142
<i>Roman</i>	12,150	12,165	49,603	48,576	8,994	9,375
<i>Bistrița</i>	18,231	18,361	66,080	65,540	9,104	9,779
<i>Constanța</i>	53,654	53,897	210,258	206,459	54,062	55,907
<i>Iași</i>	69,656	71,981	248,439	249,142	45,217	47,695
<i>Galați</i>	49,586	49,236	213,150	209,958	41,874	43,917
<i>Brașov</i>	44,359	45,006	200,721	197,466	45,875	47,876
<i>Ploiești</i>	40,143	39,859	155,059	152,131	38,560	39,501
<i>Pitești</i>	30,863	30,576	120,477	118,333	25,463	26,744
<i>Baia Mare</i>	27,595	27,464	102,286	100,889	18,016	18,652
<i>Buzău</i>	23,745	23,677	93,748	91,584	18,169	19,196
<i>Satu Mare</i>	21,259	21,060	85,036	83,685	16,265	16,935
<i>Botoșani</i>	23,123	23,030	87,168	85,767	12,142	12,959
<i>Râmnicu Vâlcea</i>	21,362	21,270	83,206	81,980	14,264	15,111
<i>Suceava</i>	22,740	23,209	80,435	80,079	13,491	14,338
<i>Drobeta-Turnu Severin</i>	18,593	18,333	77,751	76,265	13,386	13,893

Dacă examinăm datele de populație la nivel de localitate putem să observăm că populația cu vârstă cuprinsă între 0-19 ani este în scădere, iar populația cu vârstă de peste 65 de ani este în creștere, ducând la un proces lent de îmbătrânire.

Structura de vârstă a populației poate fi examinată cu ajutorul ratei de dependență de vârstă, care arată nivelul de sprijin de care are nevoie tânăra generație și / sau vechea generație de la populația aptă de muncă (20-64 ani). Rata de dependență de vârstă a tinerilor reprezintă raportul dintre persoanele cu vârsta mai mică de 20 ani și populația cu vârstă (aptă) de muncă, iar rata de dependență de vârstă a bătrânilor reprezintă raportul dintre persoanele cu vârsta de 65 de ani și peste și populația cu vârstă (aptă) de muncă.

Oraș/Anul	Rata de dependență de vârstă a tinerilor		Rata de dependență de vârstă a bătrânilor		Rata de dependență de vârstă totală	
	2013	2014	2013	2014	2013	2014
România	31.1	30.9	23.0	23.7	54.1	54.6
București	24.1	24.5	21.6	22.9	45.7	47.5
Cluj-Napoca	23.4	23.8	20.8	21.6	44.3	45.4
Timișoara	22.2	22.4	19.4	20.5	41.6	42.8
Craiova	24.5	24.6	18.0	19.0	42.5	43.5
Brăila	22.3	22.2	20.7	22.1	43.0	44.3
Oradea	24.2	24.2	18.6	19.4	42.8	43.6
Bacău	25.9	25.6	15.9	16.7	41.7	42.3
Arad	24.5	24.6	21.4	22.3	45.9	46.9
Sibiu	24.7	25.1	21.5	22.4	46.1	47.4
Târgu Mureș	25.4	25.6	22.1	23.4	47.6	49.0
Piatra Neamț	24.4	24.6	18.2	19.6	42.6	44.2
Călărași	28.2	27.9	15.3	16.6	43.6	44.5
Giurgiu	24.4	24.1	18.5	19.4	42.9	43.5
Alba Iulia	25.2	25.4	15.1	16.0	40.3	41.5
Focșani	23.8	24.0	13.4	14.8	37.2	38.8
Târgu Jiu	26.9	26.6	13.5	14.4	40.3	41.0
Tulcea	24.7	25.0	14.1	15.4	38.7	40.4
Târgoviște	25.1	25.1	14.3	15.5	39.4	40.6
Slatina	24.0	24.1	10.1	11.3	34.2	35.4
Bârlad	27.5	27.1	17.1	18.2	44.6	45.4
Roman	24.4	24.4	16.1	17.2	40.5	41.5
Bistrița	27.0	27.0	11.8	12.7	38.9	39.7
Constanța	24.4	24.9	22.7	24.3	47.1	49.2
Iași	26.4	26.8	16.2	17.2	42.6	44.0
Galați	22.9	23.0	17.2	18.5	40.1	41.4
Brașov	20.9	21.3	20.5	21.6	41.4	43.0
Ploiești	25.0	25.3	22.6	23.7	47.6	49.1

<i>Pitești</i>	25.0	25.2	18.0	19.5	43.0	44.7
<i>Baia Mare</i>	27.0	26.8	16.0	16.7	42.9	43.5
<i>Buzău</i>	25.1	25.1	16.6	18.0	41.6	43.1
<i>Satu Mare</i>	24.6	24.8	17.2	18.1	41.8	42.9
<i>Botoșani</i>	26.4	26.1	11.6	12.7	38.0	38.9
<i>Râmnicu Vâlcea</i>	25.2	25.3	14.6	15.9	39.8	41.2
<i>Suceava</i>	27.6	27.8	14.6	15.8	42.3	43.5
<i>Drobeta-Turnu Severin</i>	24.0	23.8	14.9	16.1	39.0	39.9

Oraș/Anul	<i>Rata de dependență de vârstă a tinerilor</i>		<i>Rata de dependență de vârstă a bătrânilor</i>		<i>Rata de dependență de vârstă totală</i>	
	2015	2016	2015	2016	2015	2016
<i>România</i>	31.1	31.1	24.3	24.9	55.40	56.08
<i>București</i>	25.1	25.5	23.9	24.9	48.96	50.37
<i>Cluj-Napoca</i>	24.6	25.3	22.7	23.7	47.27	48.97
<i>Timișoara</i>	22.9	23.5	21.6	22.8	44.54	46.27
<i>Craiova</i>	25.0	25.4	20.0	20.9	44.95	46.30
<i>Brăila</i>	22.3	22.5	23.4	24.7	45.64	47.18
<i>Oradea</i>	24.5	24.9	20.3	21.5	44.87	46.42
<i>Bacău</i>	26.5	27.0	17.8	18.9	44.28	45.91
<i>Arad</i>	25.1	25.5	23.3	24.3	48.34	49.84
<i>Sibiu</i>	25.6	26.2	23.4	24.7	49.01	50.93
<i>Târgu Mureș</i>	26.1	26.4	24.7	25.9	50.78	52.36
<i>Piatra Neamț</i>	25.1	25.5	21.2	22.9	46.32	48.34
<i>Călărași</i>	28.6	29.3	17.7	19.0	46.31	48.30
<i>Giurgiu</i>	24.1	24.0	20.5	21.5	44.54	45.50
<i>Alba Iulia</i>	26.1	26.6	17.1	18.4	43.18	45.00
<i>Focșani</i>	24.4	25.0	16.4	18.0	40.76	43.01
<i>Târgu Jiu</i>	26.5	26.6	15.4	16.3	41.98	42.91
<i>Tulcea</i>	25.4	25.7	16.8	18.2	42.19	43.92
<i>Târgoviște</i>	25.6	26.0	17.0	18.5	42.57	44.50
<i>Slatina</i>	24.4	24.5	12.4	13.6	36.80	38.10
<i>Bârlad</i>	27.2	27.5	19.5	20.8	46.70	48.35
<i>Roman</i>	24.5	25.0	18.1	19.3	42.63	44.34
<i>Bistrița</i>	27.6	28.0	13.8	14.9	41.37	42.94
<i>Constanța</i>	25.5	26.1	25.7	27.1	51.23	53.18
<i>Iași</i>	28.0	28.9	18.2	19.1	46.24	48.04
<i>Galăț</i>	23.3	23.5	19.6	20.9	42.91	44.37
<i>Brașov</i>	22.1	22.8	22.9	24.2	44.95	47.04
<i>Ploiești</i>	25.9	26.2	24.9	26.0	50.76	52.17
<i>Pitești</i>	25.6	25.8	21.1	22.6	46.75	48.44
<i>Baia Mare</i>	27.0	27.2	17.6	18.5	44.59	45.71
<i>Buzău</i>	25.3	25.9	19.4	21.0	44.71	46.81
<i>Satu Mare</i>	25.0	25.2	19.1	20.2	44.13	45.40

Demografie

<i>Botoșani</i>	26.5	26.9	13.9	15.1	40.46	41.96
<i>Râmnicu Vâlcea</i>	25.7	25.9	17.1	18.4	42.82	44.38
<i>Suceava</i>	28.3	29.0	16.8	17.9	45.04	46.89
<i>Drobeta-Turnu Severin</i>	23.9	24.0	17.2	18.2	41.13	42.26

Rata de dependență de vârstă totală reprezintă raportul dintre persoanele cu vârsta mai mică de 20 ani și persoanele cu vârsta de 65 de ani și peste și populația cu vârstă (aptă) de muncă (20-64 ani).

Din datele disponibile se observă că rata de dependență de vârstă a bătrânilor este relativ mică, la nivel de localitate, situându-se în jurul mediei de 18%, iar rata de dependență de vârstă a tinerilor, la nivel de localitate, se situează în jurul mediei de 25%. Rata de dependență de vârstă totală se situează în jurul mediei de 42%.

LOCUINȚE

LOCUIŢE

Cu toate că Uniunea Europeană nu are responsabilități specifice legate de locuințe, ci mai degrabă guvernele naționale își stabilesc propria politică națională, multe state se confruntă cu dificultăți legate de dezvoltarea urbană. De aceea, este esențial să-și stabilească o politică cât mai adecvată vis-a-vis de modul de reînnoire a locuințelor, promovarea clădirilor eficiente din punct de vedere energetic și promovarea unei dezvoltări sustenabile.

Locuința este definită ca fiind construcția formată din una sau mai multe camere de locuit situate la același nivel al clădirii sau la niveluri diferite, prevăzută în general cu dependențe (bucătărie, baie etc.) sau alte spații de deservire, independentă din punct de vedere funcțional, având intrare separată din casa scării, curte sau stradă și care a fost construită, transformată sau amenajată în scopul de a fi folosită, în principiu, de o singură gospodărie.

Fondul de locuințe se determină pe baza datelor obținute la recensământul populației și locuințelor, ținând seama de modificările intervenite în cursul fiecărui an:

- intrările, prin construcții de locuințe noi, prin schimbarea unor spații cu altă destinație în locuințe;
- ieșirile, prin demolări, respectiv prin schimbarea din locuințe în spații cu altă destinație.

În tabelul de mai jos sunt reprezentate locuințele la nivel de oraș și zonă urbană funcțională pentru perioada 2013 - 2016.

Locuințe Oraș

Oraș/Anul	2013	2014	2015	2016
România	8,799,832	8,840,595	8,882,090	8,929,167
București	848,042	850,909	854,879	858,350
Cluj-Napoca	136,556	138,121	139,305	141,879
Timișoara	138,114	138,566	139,060	139,787
Craiova	109,277	109,690	109,940	110,207
Brăila	79,022	79,128	79,170	79,212
Oradea	88,328	88,635	88,800	89,126
Bacău	71,359	71,405	71,620	71,848
Arad	77,506	77,934	78,328	78,703
Sibiu	66,247	66,359	66,642	67,546
Târgu Mureș	59,324	59,478	59,632	59,729
Piatra Neamț	44,088	44,124	44,163	44,282
Călărași	28,612	28,604	28,590	28,636
Giurgiu	26,792	26,801	26,863	26,874
Alba Iulia	28,304	28,609	28,804	29,060

<i>Focșani</i>	35,955	35,950	35,959	36,176
<i>Târgu Jiu</i>	35,094	35,216	35,305	35,377
<i>Tulcea</i>	33,471	33,483	33,505	33,511
<i>Târgoviște</i>	36,047	36,124	36,198	36,266
<i>Slatina</i>	31,030	31,039	31,054	31,098
<i>Bârlad</i>	25,921	25,958	25,984	26,020
<i>Roman</i>	26,520	26,527	26,545	26,560
<i>Bistrița</i>	33,701	33,946	34,101	34,484
<i>Constanța</i>	127,203	128,537	129,600	130,946
<i>Iași</i>	123,118	123,406	124,755	126,295
<i>Galați</i>	112,720	112,750	112,774	112,867
<i>Brașov</i>	117,621	119,334	120,373	121,652
<i>Ploiești</i>	90,487	90,514	90,568	90,712
<i>Pitești</i>	66,635	66,776	66,949	67,344
<i>Baia Mare</i>	57,573	57,646	57,692	57,794
<i>Buzău</i>	50,100	50,144	50,197	50,239
<i>Satu Mare</i>	46,903	47,010	47,183	47,287
<i>Botoșani</i>	41,967	42,019	42,063	42,109
<i>Râmnicu Vâlcea</i>	44,939	45,236	45,648	46,064
<i>Suceava</i>	41,957	42,082	42,140	42,194
<i>Drobeta-Turnu Severin</i>	40,426	40,489	40,504	40,534

Locuințe FUA

FUA/Anul	2013	2014	2015	2016
<i>România</i>	8,799,832	8,840,595	8,882,090	8,929,167
<i>București</i>	968,135	976,933	986,817	995,738
<i>Cluj-Napoca</i>	166,702	169,691	172,289	177,204
<i>Timișoara</i>	147,999	149,193	150,910	153,529
<i>Craiova</i>	117,223	117,755	118,121	118,487
<i>Brăila</i>	81,923	82,043	82,135	82,206
<i>Oradea</i>	94,669	95,279	95,727	96,349
<i>Bacău</i>	81,941	82,192	82,589	83,019
<i>Arad</i>	85,562	86,145	86,759	87,267
<i>Sibiu</i>	79,940	81,217	83,256	85,707
<i>Târgu Mureș</i>	69,738	70,032	70,366	70,629
<i>Piatra Neamț</i>	49,453	49,540	49,616	49,759
<i>Călărași</i>	31,425	31,450	31,468	31,537
<i>Giurgiu</i>	27,696	27,705	27,766	27,779
<i>Alba Iulia</i>	40,296	40,691	40,954	41,275
<i>Focșani</i>	47,435	47,571	47,740	48,121
<i>Târgu Jiu</i>	40,338	40,487	40,589	40,673
<i>Tulcea</i>	36,681	36,734	36,791	36,827
<i>Târgoviște</i>	47,461	47,601	47,724	48,009
<i>Slatina</i>	32,189	32,209	32,237	32,291

Locuințe

Bârlad	31,701	31,745	31,789	31,844
Roman	34,969	35,045	35,139	35,211
Bistrița	38,602	38,893	39,084	39,523
Constanța	161,344	163,337	165,265	167,861
Iași	161,728	163,162	165,879	169,505
Galați	119,214	119,371	119,581	119,876
Brașov	154,255	156,194	157,508	159,115
Ploiești	111,040	111,218	111,521	111,919
Pitești	82,102	82,485	82,919	83,547
Baia Mare	70,417	70,640	70,825	71,093
Buzău	60,222	60,338	60,454	60,558
Satu Mare	56,691	56,893	57,176	57,400
Botoșani	50,110	50,307	50,455	50,593
Râmnicu Vâlcea	52,566	52,897	53,316	53,758
Suceava	51,526	51,829	52,044	52,388
Drobeta-Turnu Severin	47,538	47,648	47,705	47,776

Din datele existente se remarcă o creștere a numărului de locuințe, datorată creșterii cererii de locuințe mai ales în mediul urban.

Pentru evaluarea suprafeței medii de locuit și pentru a realiza o comparație a condițiilor de locuit, un indicator important în dezvoltarea urbană îl reprezintă suprafața locuibilă desfășurată. Acesta reprezintă suma suprafețelor destinate pentru locuit a tuturor locuințelor sau spațiilor de locuit din clădiri și este măsurată în metri pătrați arie desfășurată. Pe baza acestora se determină suprafața medie a condițiilor de locuit, măsurată în metri pătrați pe persoană.

Suprafața locuibilă existentă în anul 2016 în România = 423174236 mp

Suprafața medie la nivel național = 19,04 mp/persoană

Suprafața medie la nivelul Municipiului București = 19,20 mp/persoană

Suprafața medie la nivel de oraș = 18,67 mp/persoană

Suprafața locuibilă - mp

Oraș/Anul	2013	2014	2015	2016
România	413,763,802	416,870,412	419,859,631	423,174,236
București	39,818,252	39,980,844	40,162,816	40,365,221
Cluj-Napoca	7,125,300	7,204,205	7,260,025	7,376,012
Timișoara	7,360,209	7,403,093	7,439,252	7,492,895
Craiova	5,763,391	5,783,746	5,797,390	5,816,064
Brăila	2,987,081	2,998,887	3,006,401	3,015,084
Oradea	4,180,462	4,206,594	4,221,805	4,247,551
Bacău	2,909,635	2,915,961	2,927,706	2,942,344

<i>Arad</i>	3,953,649	3,986,319	4,010,417	4,035,214
<i>Sibiu</i>	3,395,231	3,406,323	3,422,395	3,465,662
<i>Târgu Mureș</i>	2,820,687	2,831,694	2,841,457	2,849,054
<i>Piatra Neamț</i>	2,108,359	2,113,491	2,118,954	2,127,969
<i>Călărași</i>	1,161,282	1,161,773	1,161,456	1,165,611
<i>Giurgiu</i>	1,108,712	1,111,630	1,118,100	1,120,032
<i>Alba Iulia</i>	1,585,064	1,607,801	1,626,046	1,648,719
<i>Focșani</i>	1,642,442	1,643,897	1,646,001	1,656,900
<i>Târgu Jiu</i>	1,596,914	1,609,569	1,617,285	1,623,753
<i>Tulcea</i>	1,303,675	1,305,055	1,307,246	1,308,051
<i>Târgoviște</i>	1,613,672	1,620,362	1,627,359	1,633,866
<i>Slatina</i>	1,659,051	1,660,604	1,661,898	1,665,097
<i>Bârlad</i>	1,017,686	1,020,504	1,022,203	1,025,421
<i>Roman</i>	1,057,529	1,058,821	1,061,101	1,063,287
<i>Bistrița</i>	1,701,941	1,720,997	1,731,607	1,752,396
<i>Constanța</i>	6,703,651	6,769,458	6,826,527	6,892,921
<i>Iași</i>	5,439,217	5,470,152	5,542,813	5,604,625
<i>Galați</i>	4,500,568	4,506,408	4,513,678	4,523,428
<i>Brașov</i>	5,852,580	5,940,248	5,993,726	6,060,248
<i>Ploiești</i>	4,365,859	4,370,445	4,376,967	4,392,600
<i>Pitești</i>	3,052,554	3,063,916	3,076,978	3,101,260
<i>Baia Mare</i>	2,586,989	2,595,105	2,601,000	2,608,804
<i>Buzău</i>	2,307,078	2,311,927	2,316,564	2,319,302
<i>Satu Mare</i>	2,650,525	2,661,200	2,673,517	2,682,883
<i>Botoșani</i>	1,886,757	1,892,477	1,897,329	1,902,090
<i>Râmnicu Vâlcea</i>	1,975,847	1,999,760	2,026,285	2,049,069
<i>Suceava</i>	1,882,826	1,891,592	1,893,388	1,895,446
<i>Drobeta-Turnu Severin</i>	1,603,975	1,614,935	1,618,592	1,624,582

Cu toate că suprafața medie a condițiilor de locuit a crescut la fiecare 10 ani, pentru o dezvoltare reală și o îmbunătățire a calității vieții este nevoie de investiții, nu doar în creșterea suprafețelor, ci și în dezvoltarea infrastructurii. Creșterea acestui indicator provine din construcția de noi locuințe și dezvoltarea orașelor, atât pe orizontală cât și pe verticală. Această dezvoltare, precum și creșterea numărului de locuitori într-un oraș, poate să atragă probleme mari din punct de vedere al infrastructurii, aglomerării orașelor și chiar “sufocarea” anumitor zone în funcție de gradul de încărcare.

EDUCAȚIE

EDUCAȚIE

„**A educa**” înseamnă a utiliza diverse forme de învățare împreună, indivizii copiind diferite forme de gesticulare de la o persoană la alta. Scopul educării este dezvoltarea aptitudinilor, îmbogățirea cunoștințelor, familiarizarea cu noi direcții. Educația trebuie să deschidă toate direcțiile existenței, să ușureze formele de dezvoltare a personalității.

Populația școlară - reprezintă totalitatea copiilor din grădinițe și creșe, a elevilor și studenților cuprinși în procesul de instruire și educare dintr-un an școlar/universitar din cadrul educației formale, indiferent de formele de învățământ pe care le frecventează (de zi, seară, cu frecvență redusă și la distanță), programul de studii și de vârstă.

Educația preșcolară.....fundament al educației

Educația preșcolară este fundamentul în dezvoltarea copilului preșcolar, deoarece această perioadă reprezintă baza formării ca adult. În această perioadă copilul învață și asimilează informații și cunoștințe și reușește să facă rapid conexiuni ce vor dura pe întreg parcursul vieții.

Învățământul preșcolar constituie prima treaptă a sistemului de educație și instruire și are drept scop principal pregătirea multilaterală a copilului pentru viață, în vederea integrării în activitatea școlară.

În unitățile educaționale preșcolare se formează, antrenează și cultivă abilități de acțiune, care să-l pregătească pe copil pentru a face față solicitărilor specifice situațiilor școlare.

De aceea, este foarte important să avem în vedere următorul indicator: copii în creșe sau grădinițe, în vârstă de 0-4 ani. Acest indicator completat de datele la nivel de populație pe grupe de vârstă, în acest caz populația în vârstă de 0-4 ani, ajută autoritățile să identifice mai ușor numărul de unități educaționale necesare.

Din datele existente, se constată o discrepanță foarte mare între numărul de copii pe nivelul de vârstă 0-4 ani și numărul de

copii din creșe și grădinițe. Diferențele pot fi explicate atât din punct de vedere social, economic și demografic.

În tabelele de mai jos putem să observăm numărul de copii cu vârsta de 0-4 ani în creșe și grădinițe și numărul total de copii cu vârsta de 0-4 ani.

Copii în creșe și grădinițe în vârstă 0-4 ani

Oraș/Anul	2013	2014	2015	2016
România	346,359	358,944	339,605	344,460
București	28,093	31,136	29,366	29,588
Cluj-Napoca	6,654	7,655	7,514	7,490
Timișoara	5,326	5,717	5,228	5,451
Craiova	4,589	5,195	4,867	4,837
Brăila	3,120	3,064	2,798	2,739
Oradea	4,546	5,007	4,778	4,758
Bacău	3,329	3,540	3,271	3,358
Arad	2,931	3,060	3,073	2,978
Sibiu	3,392	3,747	3,817	3,913
Târgu Mureș	3,131	3,452	3,249	3,228
Piatra Neamț	1,554	1,917	1,744	1,633
Călărași	1,070	1,129	986	1,052
Giurgiu	785	875	862	915
Alba Iulia	1,546	1,521	1,540	1,525
Focșani	1,517	1,777	1,571	1,538
Târgu Jiu	1,701	1,923	1,753	1,765
Tulcea	1,414	1,525	1,414	1,620
Târgoviște	1,713	1,981	1,766	1,772
Slatina	1,689	1,702	1,521	1,626
Bârlad	1,193	1,328	1,210	1,186
Roman	968	1,127	748	822
Bistrița	1,855	2,177	1,918	1,927

Educație

<i>Constanța</i>	4,723	5,293	4,836	5,351
<i>Iași</i>	5,509	6,622	6,065	6,322
<i>Galați</i>	4,424	4,264	3,805	3,898
<i>Brașov</i>	5,085	5,983	5,742	5,637
<i>Ploiești</i>	3,105	3,886	3,542	3,626
<i>Pitești</i>	3,459	4,265	3,786	3,874
<i>Baia Mare</i>	2,521	2,804	2,699	3,036
<i>Buzău</i>	2,288	2,817	2,415	2,352
<i>Satu Mare</i>	2,485	2,659	2,388	2,514
<i>Botoșani</i>	2,003	2,034	1,881	1,892
<i>Râmnicu Vâlcea</i>	2,147	2,573	2,248	2,392
<i>Suceava</i>	2,263	2,642	2,380	2,353
<i>Drobeta-Turnu Severin</i>	1,581	1,705	1,765	1,519

Copii în vârstă 0-4 ani

Oraș/Anul	2013	2014	2015	2016
<i>România</i>	1,066,973	1,036,480	1,021,785	1,021,038
<i>București</i>	102,368	98,262	95,861	95,548
<i>Cluj-Napoca</i>	15,209	15,174	15,335	15,702
<i>Timișoara</i>	14,840	14,846	14,861	15,096
<i>Craiova</i>	13,562	13,263	13,047	12,994
<i>Brăila</i>	7,382	6,840	6,506	6,464
<i>Oradea</i>	10,016	9,775	9,629	9,773
<i>Bacău</i>	9,085	8,856	9,011	9,123
<i>Arad</i>	7,785	7,554	7,471	7,447
<i>Sibiu</i>	8,378	8,170	8,021	7,890
<i>Târgu Mureș</i>	6,865	6,543	6,418	6,334
<i>Piatra Neamț</i>	4,793	4,634	4,472	4,437
<i>Călărași</i>	3,471	3,327	3,348	3,405
<i>Giurgiu</i>	2,689	2,585	2,533	2,436
<i>Alba Iulia</i>	3,619	3,529	3,534	3,492
<i>Focșani</i>	3,970	3,876	3,706	3,686
<i>Târgu Jiu</i>	4,432	4,309	4,125	4,067
<i>Tulcea</i>	3,984	3,835	3,699	3,623
<i>Târgoviște</i>	4,333	4,107	3,939	3,964
<i>Slatina</i>	3,725	3,642	3,569	3,563
<i>Bârlad</i>	3,320	3,014	2,916	2,803
<i>Roman</i>	3,087	2,978	2,837	2,796
<i>Bistrița</i>	4,637	4,574	4,524	4,651
<i>Constanța</i>	14,900	14,488	14,043	14,106
<i>Iași</i>	18,805	19,070	19,686	20,189
<i>Galați</i>	12,000	11,564	11,305	11,311
<i>Brașov</i>	12,535	12,340	12,289	12,280
<i>Ploiești</i>	10,097	9,679	9,542	9,509

<i>Pitești</i>	8,241	7,919	7,658	7,480
<i>Baia Mare</i>	6,622	6,419	6,389	6,441
<i>Buzău</i>	6,097	5,840	5,479	5,422
<i>Satu Mare</i>	5,219	5,089	4,939	4,884
<i>Botoșani</i>	5,687	5,382	5,405	5,377
<i>Râmnicu Vâlcea</i>	5,350	5,210	5,026	4,957
<i>Suceava</i>	6,309	6,329	6,317	6,456
<i>Drobeta-Turnu Severin</i>	4,550	4,291	4,162	4,158

Lipsa unui număr suficient de mare de unități educaționale, poate fi doar una din cauze, altele putând fi lipsa posibilităților financiare ale părinților, preferințele din punct de vedere social și conceptual privind creșterea copiilor.

Educația superioară.... premisa principală a reușitei în viață

Nelson Mandela spunea despre educație că „este cea mai puternică armă pe care o puteți folosi pentru a schimba lumea”.

În ultimii ani, se pune tot mai mult accentul ca educația să conducă către o economie smart, verde și incluzivă. Astfel, au început să se demareze strategii pentru adaptarea și ajustarea sistemului de învățământ la provocările pe care le presupune tranziționarea economiei către o economie smart, sustenabilă și incluzivă.

O economie smart este în același timp o economie verde, iar acești termeni se referă la o economie care utilizează eficient și durabil resursele și asigură incluziunea socială, bazată pe sisteme și surse de energie nepoluante și reutilizabile, iar pentru a se atinge țintele propuse în strategii sunt necesare modificări în sistemele de învățământ, de multe ori clasice, pentru educarea populației în acest sens, precum și pentru creșterea nivelului educațional. Uniunea Europeană a demarat în 2010, în acest scop, strategia „EUROPA 2020”, o strategie europeană pentru o creștere economică smart, sustenabilă și incluzivă.

Strategia urmează trei priorități ale creșterii economice: creștere economică smart (prin dezvoltarea unei economii bazate pe cunoaștere și inovare), sustenabilă (prin promovarea unei economii verzi, eficiente și competitive) și incluzivă (prin

promovarea unei economii cu ocupare mare a forței de muncă care să asigure coeziunea socială și teritorială). Pentru ca aceste priorități să poată fi atinse, liderii UE au stabilit 5 ținte de atins până în anul 2020: rata de angajare să crească de la 69% la 75% pentru populația cu vârste cuprinse între 20 și 64 de ani, menținerea investițiilor în cercetare/ dezvoltare la 3% din PIB, reducerea emisiilor gazelor cu efect de seră cu cel puțin 20%, procentul celor care renunță la școală să ajungă sub 10%, **iar cel puțin 40% din cei până în 34 de ani să aibă o diplomă de absolvire din învățământul terțiar** și nu în ultimul rând numărul cetățenilor europeni care trăiesc sub limita națională de sărăcie să scadă cu 25% (20 milioane de persoane).

Învățământul universitar (terțiar) este învățământul de nivel 5 - 8, în care condiția de admitere este absolvirea învățământului secundar superior.

Din datele disponibile la nivel atât național cât și local este mai mult decât evident că numărul studenților din România s-a înjumătățit în ultimii 5 ani. O scădere atât de drastică a numărului de studenți înseamnă că societatea produce tot mai puțină forță de muncă de înaltă calificare, bazată în mare măsură pe materia cenușie, ceea ce în economia

competitivă actuală, reprezintă un punct slab.

În tabelul de mai jos se poate observa pentru perioada 2013 - 2016 numărul de studenți la nivel de localitate, precum și evoluția acestora.

Studenți nivel ISCED 5-8

Oraș/Anul	2013	2014	2015	2016
România	433,234	411,229	535,218	531,586
București	128,883	125,345	170,353	172,038
Cluj-Napoca	49,597	48,691	66,534	67,262
Timișoara	31,549	30,369	39,564	40,002
Craiova	18,382	17,215	21,687	21,929
Brăila	775	653	765	710
Oradea	13,499	12,851	16,164	15,833
Bacău	4,582	4,345	5,581	5,543
Arad	12,822	9,811	10,968	10,023
Sibiu	13,759	12,707	16,448	16,322
Târgu Mureș	10,215	9,870	11,563	11,603
Piatra Neamț	333	259	224	214
Călărași	382	349	341	317
Giurgiu	0	0	0	0
Alba Iulia	3,676	3,545	4,713	4,953
Focșani	263	241	303	287
Târgu Jiu	3,519	3,063	3,474	3,363

<i>Tulcea</i>	0	0	0	0
<i>Târgoviște</i>	4,891	3,906	5,080	4,931
<i>Slatina</i>	446	453	522	575
<i>Bârlad</i>	0	0	0	0
<i>Roman</i>	75	142	145	145
<i>Bistrița</i>	1,001	923	1,047	1,132
<i>Constanța</i>	21,700	20,320	23,692	23,118
<i>Iași</i>	44,132	42,033	54,653	53,174
<i>Galați</i>	11,806	11,205	14,790	14,142
<i>Brașov</i>	18,123	16,909	21,366	21,296
<i>Ploiești</i>	6,631	6,455	7,594	6,939
<i>Pitești</i>	7,671	6,943	9,376	9,110
<i>Baia Mare</i>	3,637	3,360	5,153	4,700
<i>Buzău</i>	418	449	502	498
<i>Satu Mare</i>	1,284	1,235	1,291	1,168
<i>Botoșani</i>	102	61	0	0
<i>Râmnicu Vâlcea</i>	1,394	1,082	841	806
<i>Suceava</i>	6,840	6,324	8,763	7,755
<i>Drobeta-Turnu Severin</i>	1,634	1,386	1,680	1,710

Trendul demografic descendent contribuie la scăderea numărului de studenți, cu care România se confruntă. Criza demografică apărută prin scăderea natalității nu se reflectă încă la un nivel major, dar în anii care urmează, acest trend descendent va deveni tot mai accentuat.

Educația este un proces extrem de important în dezvoltarea umană, un proces care este necesar să fie de calitate, iar pentru aceasta să existe un sistem educațional bine pus la punct, care să faciliteze accesul la educație al tuturor cetățenilor unui stat. Prin educație se poate progresa, iar dezvoltarea economică poate fi influențată în mod pozitiv.

Prin educație omul se poate dezvolta, se poate integra mai ușor în societatea actuală, își poate deschide orizontul și poate atinge idealul la care aspiră. Toată lumea ar trebui să aibă acces la o educație de calitate, indiferent de mediul de rezidență sau regiunea în care învață. Educația conduce la progres și la dezvoltare economică, având un rol crucial în asigurarea egalității oportunității pentru indivizi, indiferent de rasă, naționalitate sau apartenența la un anumit grup etnic.

TURISM

TURISM

Turismul în România se concentrează asupra peisajelor naturale și a istoriei sale bogate. În ultimii ani, România a devenit o destinație preferată pentru mulți europeni (mai mult de 60% dintre turiștii străini provin din țările membre UE).

Stațiuni precum Mangalia, Saturn, Venus, Neptun, Olimp și Mamaia (numite uneori

puncte de atracție pentru turiști.

și Riviera Română) sunt printre principalele atracții turistice pe timp de vară, iar în timpul iernii, stațiunile de schi de pe Valea Prahovei și din Poiana Brașov sunt destinațiile preferate ale turiștilor.

Pentru atmosfera lor medievală și pentru castelele aflate acolo, numeroase orașe transilvănene precum Sibiu, Brașov, Sighișoara, Cluj-Napoca sau Târgu Mureș au devenit importante

Potențialul turistic.....

Potențialul turistic constituie o componentă esențială a ofertei turistice și o condiție indispensabilă a dezvoltării turismului. Prin dimensiunile și diversitatea elementelor sale, prin valoarea și originalitatea acestora, el reprezintă motivația principală a circulației turistice. Evaluarea corectă a componentelor sale, analiza posibilităților de valorificare eficientă a acestora presupune elaborarea unui sistem național și categorial adecvat care să permită conturarea unei strategii coerente a dezvoltării activității turistice. Atracția turistică este motivul fundamental și imboldul inițial al deplasării către o anumită destinație turistică. O zonă sau un teritoriu prezintă interes în măsura în care dispune de elemente de atracție a căror amenajare poate determina o activitate de turism. Din această perspectivă, potențialul turistic al unui teritoriu poate fi definit la modul general, prin ansamblul elementelor ce se constituie ca atracții turistice și care se pretează unei amenajări pentru vizitarea și primirea turiștilor

Turismul în România se concentrează asupra peisajelor naturale și a istoriei sale bogate, având de asemenea o contribuție importantă la economia țării. Turismul intern și internațional a asigurat aproximativ jumătate de milion de locuri de muncă (5,8% din totalul locurilor de muncă). După comerț, turismul este cea de-a doua ramură importantă din sectorul de servicii. Dintre sectoarele economice ale României,

turismul este unul dinamic și în curs rapid de dezvoltare, fiind de asemenea caracterizat de un mare potențial de extindere.

Unul din indicatorii reprezentativi în acest domeniu este capacitatea de cazare turistică existentă, iar evoluția lui este prezentată mai jos.

Capacitatea de cazare turistică existentă - nr de locuri de cazare

Orașe/Anul	2013	2014	2015	2016
<i>România</i>	305,707	311,288	328,313	328,888
<i>București</i>	18,586	19,050	19,784	20,247
<i>Cluj-Napoca</i>	5,065	4,789	4,957	4,899
<i>Timișoara</i>	5,547	5,348	5,277	5,155
<i>Craiova</i>	1,608	1,657	1,686	1,805
<i>Brăila</i>	2,160	2,185	2,160	2,160
<i>Oradea</i>	1,850	2,687	2,514	2,525
<i>Bacău</i>	764	1,462	940	927
<i>Arad</i>	3,083	3,073	3,000	3,008
<i>Sibiu</i>	3,326	3,752	5,562	5,453
<i>Târgu Mureș</i>	2,309	2,340	2,606	2,687
<i>Piatra Neamț</i>	962	1,031	1,063	1,075
<i>Călărași</i>	522	722	722	747
<i>Giurgiu</i>	722	376	376	382
<i>Alba Iulia</i>	1,086	941	1,186	1,169
<i>Focșani</i>	479	478	503	446
<i>Târgu Jiu</i>	1,052	1,076	1,058	1,082
<i>Tulcea</i>	1,580	1,282	1,290	1,289
<i>Târgoviște</i>	754	662	657	708
<i>Slatina</i>	504	490	469	445
<i>Bârlad</i>	163	163	163	163
<i>Roman</i>	324	338	338	338
<i>Bistrița</i>	1,293	1,124	1,141	1,174
<i>Constanța</i>	21,917	22,774	24,027	22,575
<i>Iași</i>	2,882	3,292	3,524	3,489
<i>Galați</i>	1,144	1,388	1,739	1,756
<i>Brașov</i>	9,702	9,643	9,982	10,024
<i>Ploiești</i>	1,761	1,927	1,702	1,536
<i>Pitești</i>	2,355	2,352	2,346	2,368
<i>Baia Mare</i>	1,785	1,796	2,096	2,076
<i>Buzău</i>	662	662	662	692
<i>Satu Mare</i>	985	922	980	960
<i>Botoșani</i>	826	850	836	878
<i>Râmnicu Vâlcea</i>	1,356	1,279	1,157	1,054
<i>Suceava</i>	1,108	1,218	1,356	1,283
<i>Drobeta-Turnu Severin</i>	1,159	1,095	1,249	1,240

Capacitatea de cazare turistică existentă, reprezintă numărul de locuri de cazare de folosință turistică înscrise în ultimul act de recepție, omologare, clasificare al unității de cazare turistică, exclusiv paturile suplimentare care se pot instala în caz de necesitate.

Din datele disponibile observăm o creștere medie, pe ultimii patru ani, de aproximativ 2,38%, a capacității de cazare turistică.

Înnoptarea turistică este intervalul de 24 de ore, începând cu ora hotelieră, pentru care o persoană este înregistrată în evidența spațiului de cazare turistică și beneficiază de găzduire în contul tarifului aferent spațiului ocupat, chiar dacă durata de ședere efectivă este inferioară intervalului menționat. Sunt avute în vedere și înnoptările aferente paturilor instalate suplimentar (plătite de clienți).

Numărul total de înnoptări

Orașe/Anul	2013	2014	2015	2016
<i>România</i>	19,362,671	20,280,041	23,519,340	25,440,957
<i>București</i>	2,224,629	2,497,182	2,868,091	3,149,970
<i>Cluj-Napoca</i>	466,245	493,458	608,620	704,921
<i>Timișoara</i>	456,000	482,074	577,717	665,285
<i>Craiova</i>	119,947	118,673	143,900	134,215
<i>Brăila</i>	193,241	184,834	204,972	213,873
<i>Oradea</i>	156,396	277,706	360,432	421,062
<i>Bacău</i>	63,490	91,250	82,332	122,667
<i>Arad</i>	212,181	228,568	242,462	243,686
<i>Sibiu</i>	359,602	423,914	520,222	600,250
<i>Târgu Mureș</i>	224,914	238,192	307,456	308,304
<i>Piatra Neamț</i>	69,965	84,712	77,745	96,794
<i>Călărași</i>	24,898	28,403	30,767	31,514
<i>Giurgiu</i>	67,679	20,655	16,148	15,700
<i>Alba Iulia</i>	81,378	78,336	111,446	116,432
<i>Focșani</i>	25,760	22,509	33,561	27,554
<i>Târgu Jiu</i>	107,540	97,778	75,828	70,982
<i>Tulcea</i>	122,490	71,315	81,580	79,429
<i>Târgoviște</i>	73,635	69,558	65,548	63,884
<i>Slatina</i>	56,334	46,455	51,880	53,811
<i>Bârlad</i>	12,158	9,423	11,140	10,199
<i>Roman</i>	34,788	36,502	31,942	35,985
<i>Bistrița</i>	72,306	81,312	115,054	107,535
<i>Constanța</i>	1,416,403	1,489,585	1,699,590	1,666,702
<i>Iași</i>	316,299	356,174	410,089	496,510
<i>Galați</i>	124,334	113,469	126,759	129,463
<i>Brașov</i>	824,119	868,215	1,025,947	1,091,694
<i>Ploiești</i>	112,192	139,808	113,212	109,130
<i>Pitești</i>	96,506	108,622	122,247	128,637
<i>Baia Mare</i>	101,672	105,231	139,003	141,084
<i>Buzău</i>	49,939	55,459	49,870	51,889
<i>Satu Mare</i>	97,356	96,237	91,307	77,138
<i>Botoșani</i>	51,829	55,385	57,775	64,918
<i>Râmnicu Vâlcea</i>	86,482	78,937	82,800	98,459
<i>Suceava</i>	114,741	123,692	170,217	140,053
<i>Drobeta-Turnu Severin</i>	56,923	56,268	93,685	112,593

Din datele disponibile se observă o creștere a numărului de înnoptări, de la un an la altul cuprinsă între 4,5% și 13,77%. Creșterea medie pe ultimii patru ani este de aproximativ 8,61%, cu un potențial ridicat.

Titlul proiectului: Colectarea de date pentru statistici sub-naționale

Editor: Institutul Național de Statistică

Data finalizării proiectului: August 2018

Grant Agreement no. 08141.2015.002-2015.602

Conținutul acestui material nu reprezintă în mod obligatoriu poziția Uniunii Europene sau a Guvernului României.