

Populačný vývoj v Slovenskej republike 2011

infostat[®] Inštitút informatiky
a štatistiky
DÁVAME INFORMÁCIÁM ZMYSEL

Populačný vývoj v Slovenskej republike 2011

Autori: © Boris Vaňo – editor

Danuša Jurčová

Ján Mészáros

Viera Pilinská

Michaela Potančoková

Branislav Šprocha

Edícia: Akty
Bratislava november 2012

Analytická publikácia, ktorá hodnotí populačný vývoj v Slovenskej republike za posledné obdobie so zameraním na roky 2009-2011. V publikácii sú hodnotené všetky stránky reprodukčného procesu a súčasťou je tiež medzinárodné porovnanie.

Copyright © INFOSTAT, Inštitút informatiky a štatistiky

Obsah tohto dokumentu je chránený autorským zákonom. Nemožno ho meniť alebo z neho odstrániť informácie o správe práv k nemu. Na spracovanie, preklad, adaptáciu, zaradenie do súborného diela, vystavenie, vykonanie alebo prenos dokumentu je nutný súhlas nositeľa majetkových práv. Vyhradené je aj právo alebo prenos na udelenie súhlasu na rozmnožovanie a verejné rozširovanie rozmnožením, predajom alebo inou formou prevodu vlastníckeho práva. Bez súhlasu možno z obsahu tohto dokumentu použiť iba krátku časť vo forme citácie, len na účel jeho recenzie alebo kritiky alebo na vyučovacie účely, vedeckovýskumné účely alebo umelecké účely. Rozsah citácie nesmie presiahnuť rámec odôvodnený jej účelom. Majetkové práva vykonáva INFOSTAT, Inštitút informatiky a štatistiky Bratislava.

Práce neprešla jazykovou úpravou.

OBSAH

1.	ÚVOD.....	5
2.	SOBÁŠNOSŤ.....	7
3.	ROZVODOVOSŤ.....	19
4.	PLODNOSŤ.....	29
5.	POTRATOVOSŤ.....	43
6.	ÚMRTNOSŤ.....	53
7.	MIGRÁCIA.....	65
8.	PRÍRASTOK OBYVATELSTVA.....	79
9.	VEKOVÁ ŠTRUKTÚRA.....	85
10.	ZÁVER.....	93

ZOZNAM POUŽITÝCH SKRATIEK

LITERATÚRA

1. Úvod

Publikácia „Populačný vývoj v SR 2011“ je v poradí šiestou publikáciou Výskumného demografického centra, ktorá podrobne analyzuje populačný vývoj na celoštátnej úrovni. Táto publikácia je zameraná na obdobie po roku 2000 s dôrazom na demografickú situáciu v roku 2009 až 2011. Ide o obdobie, ku ktorému sa stále viažu niektoré kompenzačné procesy za vývoj z 90. rokov 20. storočia a v ktorom sa začínajú vytvárať základy pre potransformačné demografické trendy.

Publikácia je komplexnou analytickou publikáciou, ktorá slúži ako základ pre podrobné hodnotenie aktuálnej demografickej situácie na Slovensku. Komplexnosť tejto analytickej publikácie spočíva jednak v popise všetkých stránok reprodukčného procesu, jednak v podrobnosti popisu jednotlivých demografických javov. Ťažiskom publikácie sú základné analýzy, významnú časť však tvoria aj fakty a údaje – časové rady všetkých základných a mnohých analytických demografických charakteristík spracované do tabuliek a grafov.

Každému demografickému procesu je tradične venovaná jedna kapitola. Z časového hľadiska všetky údaje, ktoré sú uvedené v publikácii, pokrývajú obdobie rokov 2000 až 2011. V grafoch prezentujúcich vývoj sú väčšinou uvedené údaje od roku 1990.

Publikácia neobsahuje regionálne hodnotenie demografického vývoja, ale zaoberá sa len demografickou situáciou na úrovni celej republiky a tiež postavením Slovenska v rámci EÚ 27. Medzinárodné porovnanie je súčasťou analýzy v rámci každej kapitoly.

Publikácia vychádza v slovenskej jazykovej verzii. Čitateľnosť publikácie pre zahraničných záujemcov je zabezpečená prostredníctvom dvojazyčných tabuliek a grafov (nápisy a legendy sú uvedené v slovenčine a v angličtine) a súhrnom v anglickom jazyku, ktorý sa nachádza na konci každej kapitoly a ktorý obsahuje najdôležitejšie poznatky a hlavné závery analýzy.

Väčšina údajov použitých pri príprave textov a prezentovaných v publikácii pochádza zo zdrojov Štatistického úradu SR. Ďalej sa v publikácii nachádzajú údaje zo zdrojov Ministerstva vnútra SR a Ministerstva práce, sociálnych vecí a rodiny SR. Pri medzinárodnom porovnaní sa využili štatistické údaje z medzinárodných inštitúcií EUROSTAT a WHO a tiež niektoré údaje z národných štatistických úradov. Pri príprave špeciálnych charakteristík boli využité vlastné výpočty autorov.

Autorsky sa na vypracovaní publikácie podieľali pracovníci výskumného demografického centra. Branislav Šprocha vypracoval kapitoly venované sobášnosti a rozvodovosti, Michaela Potančoková spracovala kapitoly plodnosť a potratovosť, Ján Mészáros spracoval kapitolu o úmrtnosti, Danuša Jurčová kapitoly migrácia a prírastok obyvateľstva a Viera Pilinská kapitolu venovanú vekovému zloženiu obyvateľstva.

Publikácia „Populačný vývoj v SR 2011“ je v plnom znení k dispozícii na internetovskej stránke Výskumného demografického centra www.infostat.sk/vdc, v časti publikácie VDC.

METODICKÁ POZNÁMKA

Trend vo vývoji počtu obyvateľov a jednotlivých demografických procesov medzi rokmi 2010 a 2011 je potrebné hodnotiť opatrne. Dôvodom je nižší počet obyvateľov vyplývajúci z výsledkov Sčítania obyvateľov, domov a bytov z roku 2011. Bilančný rozdiel, ktorý vznikol v intercenzálnom období 2001 až 2011, bol spôsobený hlavne neevidovanou emigráciou obyvateľov SR do zahraničia. Tento bilančný rozdiel, ktorý podľa odhadov činil zhruba 40 tis. osôb, nebol rozložený na celé intercenzálne obdobie, ale bol v plnom rozsahu premietnutý do počtu a štruktúry obyvateľov v roku 2011. V pomerne rovnomernom vývoji počtu obyvateľov tým vznikol schodok, ktorý sa prejavil aj pri výpočte ukazovateľov. To znamená, že za roky 2002 až 2010 je v porovnaní so skutočnosťou bilancovaný počet obyvateľov mierne nadhodnotený a vypočítané ukazovatele zas naopak mierne podhodnotené. Medzi rokmi 2010 a 2011 sa teda uvedená skutočnosť prejavuje znížením počtu obyvateľov, nadhodnotením prírastku a podhodnotením poklesu jednotlivých ukazovateľov.

2. SOBÁŠNOSŤ

Branislav Šprocha

Tab. 2.1: Základné charakteristiky sobášnosti (Main marriage indicators)

Ukazovateľ		2000	2005	2008	2009	2010	2011		Indicator
Počet sobášov		25 903	26 149	28 293	26 356	25 415	25 621		Number of marriages
Úhrnná sobášnosť ¹	<i>Muži</i>	0,61	0,61	0,65	0,6	0,59	0,62	<i>Men</i>	Total marriage rates ¹
	<i>Ženy</i>	0,59	0,6	0,66	0,62	0,6	0,62	<i>Women</i>	
Úhrnná prvosobášnosť ²	<i>Muži</i>	0,51	0,5	0,52	0,49	0,48	0,49	<i>Men</i>	Total first marriage rates ²
	<i>Ženy</i>	0,52	0,52	0,56	0,53	0,52	0,53	<i>Women</i>	
Priemerný vek pri 1. sobáši ³	<i>Muži</i>	26,6	28,6	29,2	29,4	29,7	30	<i>Men</i>	Mean age at first marriage ³
	<i>Ženy</i>	24	25,8	26,5	26,8	27	27,3	<i>Women</i>	
Priemerný vek pri sobášoch vyššieho poradia ⁴	<i>Muži</i>	41,8	43,3	44	44,4	44,3	45,4	<i>Men</i>	Mean age at remarriage ⁴
	<i>Ženy</i>	37,3	39,1	39,9	40	40,2	41	<i>Women</i>	
Sobáše slobodných (%)	<i>Muži</i>	87,9	86,8	85,3	85,9	86	85,9	<i>Men</i>	First marriages (%)

Poznámky (Notes): ¹ Vek 16 – 99 (Age 16 – 99); ² Vek 16 – 49 (Age 16 – 49); ³ Vek 16 – 49 (Age 16 – 49); ⁴ Vek 16 – 65 (Age 16 – 65)

Zdroj dát: ŠÚ SR / Data source: SO SR

Po výraznom a dynamickom poklese počtu uzatváraných manželstiev a intenzity sobášnosti v 90. rokoch došlo na začiatku 21. st. k určitej stabilizácii na pomerne nízkej úrovni. Na týchto hodnotách sa sobášnosť aj napriek krátkodobým nárastom, udržiava viac-menej už takmer jedno desaťročie. Najnižší počet sobášov tak zaznamenala populácia Slovenska v roku 2001, kedy do manželstva vstúpilo len necelých 23,8 tis. párov. Od tohto momentu sledujeme dve krátke obdobia rastu, ktoré však boli rýchlo vystriedané následným poklesom počtu uzavretých sobášov.

Počet uzavretých sobášov sa v posledných rokoch opätovne znížil

Nepravidelnosť vo vývoji sobášnosti potvrdili aj posledné tri roky. Kým v rokoch 2007 a najmä v roku 2008 došlo k nárastu počtu sobášov a to až nad úroveň 28 tis. (najviac od roku 1993), v nasledujúcom období v rokoch 2009 a 2010 vidíme, že počet uzavretých manželstiev opätovne klesol pod hranicu 26 tis. Na tejto úrovni sa počet sobášov na Slovensku udržal aj v roku 2011, kedy do manželstva vstúpilo 25 621 párov.

Časté striedanie krátkych období rastu a následného poklesu pri pomerne vyrovnanom celkovom počte uzavretých manželstiev nasvedčuje, že od stabilizácie na nízkej úrovni na začiatku 21. st. ešte nedošlo k zásadnejšiemu vyprofilovaniu sobášneho správania a skôr sme svedkami ďalšieho prehlbovania nastúpených tendencií z polovice 90. rokov: odkladanie sobášnosti do vyššieho veku pri celkovo nízkej intenzite vstupov do prvých i opakovaných manželstiev.

Pokles počtu sobášov v rokoch 2009 a 2010 bol podmienený predovšetkým znížením intenzity vstupov do manželstva u oboch pohlaví. Kým v rokoch 2007 a 2008 sa úhrnná sobášnosť pohybovala u mužov na úrovni 0,64–0,65 a u žien 0,63 – 0,66, v posledných troch rokoch klesla na resp. pod hranicu 0,6 sobášov na osobu. Pri zachovaní intenzity sobášnosti z roku 2011 by do 50. roku života zo 100 slobodných osôb vstúpilo do manželstva necelých 60 mužov a takmer 61 žien.

Využitelnosť potenciálu sobášaschopného obyvateľstva zostáva stále nízka

Viac ako 80 % všetkých sobášov mužov sa v posledných rokoch odohrala vo veku 23 – 38 rokov. U žien majú prevahu sobáše vo veku 19 – 35 rokov, ktoré tvorili takmer 85 % zo všetkých uzavretých manželstiev. Ako ukazujú údaje v tab. 2.2, počet i podiel osôb, ktoré môžu vstúpiť do manželstva v tomto veku postupne narastá. V roku 2010 už tieto osoby predstavovali u oboch pohlaví takmer 15 % z celkového počtu obyvateľov. Rastúci počet sobášaschopného obyvateľstva je tak naďalej v slovenskej populácii len veľmi slabo využívaný. Príčinou tohto stavu je dlhodobá stagnácia intenzity sobášnosti a tiež prítomnosť početne silných generácií zo 70. rokov. Práve u týchto skupín došlo k výraznej premene sobášneho správania, ktorého hlavným znakom bolo odkladanie vstupu do prvého manželstva. Výsledkom je zvýšené zastúpenie predovšetkým slobodných osôb aj vo veku nad 30 rokov. Na druhej strane stoja menej početné generácie z 80. rokov, u ktorých je odkladanie manželstva už dominantnou životnou stratégiou, čím predstavujú významný kontingent slobodných osôb vo veku do 30. rokov.

Tab. 2.2: Sobášaschopné obyvateľstvo vo veku najvyššej sobášnosti (Population at risk of marriage)

Vek (Age)	2000		2005		2008		2009		2010	
	Počet (Number)	%	Počet (Number)	%	Počet (Number)	%	Počet (Number)	%	Počet (Number)	%
Muži (Men)										
15-19	225 900	8,6	207 919	7,9	194 778	7,4	187 784	7,1	178 450	6,8
20-24	211 190	8	211 288	8,1	206 914	7,9	204 176	7,7	200 613	7,6
25-29	116 322	4,4	161 545	6,2	174 559	6,6	176 182	6,7	179 132	6,8
30-34	57 852	2,2	87 484	3,3	111 857	4,3	119 075	4,5	125 095	4,7
35-39	47 904	1,8	54 548	2,1	67 570	2,6	73 886	2,8	80 353	3
40-44	44 961	1,7	50 478	1,9	54 314	2,1	55 841	2,1	57 706	2,2
25-39	222 078	8,5	303 577	11,6	353 986	13,5	369 143	14	384 580	14,6
Celkom (Total)	2 626 061		2 615 872		2 629 804		2 636 938		2 642 240	
Ženy (Women)										
15-19	213 379	7,7	197 731	7,1	184 574	6,6	178 270	6,4	169 830	6,1
20-24	166 828	6	180 740	6,5	182 932	6,6	181 635	6,5	179 344	6,4
25-29	80 154	2,9	116 336	4,2	130 125	4,7	133 179	4,8	137 235	4,9
30-34	43 191	1,6	64 725	2,3	82 229	3	87 873	3,2	92 291	3,3
35-39	39 944	1,4	45 855	1,7	56 539	2	61 596	2,2	66 909	2,4
40-44	43 454	1,6	47 045	1,7	50 531	1,8	51 656	1,9	52 891	1,9
20-34	290 173	10,5	361 801	13	395 286	14,2	402 687	14,4	408 870	14,6
Celkom (Total)	2 776 486		2 773 308		2 782 450		2 787 987		2 793 033	

Zdroj dát: ŠÚ SR / Data source: SO SR

Zloženie snúbencov podľa rodinného stavu je významne ovplyvnené vekom, kedy vstupujú do manželstva, celkovou intenzitou a časovaním sobášnosti slobodných a vyšších poradií, a tiež predchádzajúcim vývojom procesov sobášnosti, rozvodovosti a úmrtnosti. Celkovo môžeme povedať, že v priebehu posledných dvoch desaťročí došlo k miernej heterogenizácii uzatváraných manželstiev z pohľadu rodinného stavu snúbencov. Podiel protogamných (obojsťranne prvých) sobášov sa znížil z približne 85 % (1. pol. 90. rokov) na niečo viac ako 80 % (roky 2009 – 2011), a to predovšetkým v prospech sobášov, kde jedna z osôb je rozvedená. Váha párov, kde muž je slobodný a pre ženu je to opakované manželstvo sa zvýšila zo 4 na takmer 6 %. Ešte častejším je prípad, keď žena je slobodná a muž vstupuje do manželstva ako rozvedený alebo ovdovený. Ich zastúpenie sa zvýšilo z 5 na viac ako 7 %. Prípady, keď obaja snúbenci už mali skúsenosti s manželským životom tvorili v posledných troch rokoch (2009 – 2011) približne 6 – 7 %.

Tab.2.3: Sobáše podľa rodinného stavu snúbencov (Marriages by marital status of spouses)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Počet sobášov	25903	26149	28293	26356	25415	25621	Number of marriages
<i>Obojsťranne prvý sobáše (Mutually first marriages)</i>							
Počet sobášov	21592	21314	22516	21117	20447	20531	Number of marriages
Podiel z úhrnu (%)	83,4	81,5	79,6	80,1	80,5	80,1	Proportion from total (%)
<i>Sobáše slobodného muža a rozvedenej alebo ovdovenej ženy (Marriages of a single man and a divorced or a widowed woman)</i>							
Počet sobášov	1176	1376	1615	1517	1421	1472	Number of marriages
Podiel z úhrnu (%)	4,5	5,3	5,7	5,8	5,6	5,7	Proportion from total (%)
<i>Sobáše slobodnej ženy a rozvedeného alebo ovdoveného muža (Marriages of a single woman and a divorced or a widowed man)</i>							
Počet sobášov	1651	1834	2160	1971	1908	1856	Number of marriages
Podiel z úhrnu (%)	6,4	7,0	7,6	7,5	7,5	7,2	Proportion from total (%)
<i>Obojsťranne opakované sobáše (Mutually repeated marriages)</i>							
Počet sobášov	1484	1625	2002	1751	1639	1762	Number of marriages
Podiel z úhrnu (%)	5,7	6,2	7,1	6,6	6,4	6,9	Proportion from total (%)

Zdroj dát: ŠÚ SR / Data source: SO SR

V mladších vekových skupinách majú prevahu protogamné sobáše. Ich zastúpenie sa vo veku do 30. rokov u mužov i žien pohybuje nad hranicou 90 %. Od vekovej skupiny 30 – 34 rokov u žien a 35 – 39 rokov u mužov sa postupne zvyšuje zastúpenie rozvedených snúbencov. Prevahu majú rozvedené ženy už od veku 40 – 44 rokov a v prípade mužov je to od vekovej skupiny 45 – 49 rokov. Podiel ovdovených osôb vstupujúcich do manželstva

presahuje hranicu 10 % u žien až vo veku nad 55 rokov a u mužov nad 60 rokov, pričom však je potrebné povedať, že sobáše odvozených nepredstavovali v roku 2011 ani len jedno percento zo všetkých uzavretých manželstiev.

Graf 2.1: Sobáše podľa veku a rodinného stavu mužov, 2011 (Marriages by marital status and age of men, 2011)

Graf 2.2: Sobáše podľa veku a rodinného stavu žien, 2011 (Marriages by marital status and age of women, 2011)

Zdroj dát: ŠÚ SR / Data source: SO SR

Opakované sobáše mali vo všeobecnosti u oboch pohlaví mierne rastúcu tendenciu. Kým v prvej polovici 90. rokov tvorili druhé a ďalšie manželstvá približne 10 % u mužov a 9 % u žien, v rokoch 2007 a 2008 to už bolo takmer 13 % v ženskej časti a 15 % v mužskej časti populácie. V posledných troch rokoch došlo k miernemu poklesu. V roku 2011 opakované manželstvá predstavovali u mužov 14,1 a u žien 12,6 %.

Tab. 2.4: Sobáše podľa poradia (Marriages by marriage order)

Poradie sobáša (Order of marriage)	2000		2005		2008		2009		2010		2011	
	Počet (Number)	%	Počet (Number)	%	Počet (Number)	%	Počet (Number)	%	Počet (Number)	%	Počet (Number)	%
Muži (Men)												
2	2 902	11,2	3 220	12,3	3 897	13,8	3 472	13,2	3 373	13,3	3 456	13,5
3	223	0,9	222	0,8	251	0,9	235	0,9	156	0,6	150	0,6
4+	10	0	17	0,1	14	0	15	0,1	18	0,1	12	0
Celkom (Total)	3 135	12,1	3 459	13,2	4 162	14,7	3 722	14,1	3 547	14	3 618	14,1
Ženy (Women)												
2	2 453	9,5	2 811	10,7	3 378	11,9	3 072	11,7	2 909	11,4	3 058	11,9
3	187	0,7	173	0,7	227	0,8	181	0,7	147	0,6	161	0,6
4+	20	0,1	17	0,1	12	0	15	0,1	4	0	15	0,1
Celkom (Total)	2 660	10,3	3 001	11,5	3 617	12,8	3 268	12,4	3 060	12	3 234	12,6

Zdroj dát: ŠÚ SR / Data source: SO SR

Dominantnú úlohu pri celkovej úrovni sobášnosti aj naďalej zohráva intenzita s akou uzatvárajú manželstvá slobodné osoby. Dramatický pokles intenzity prvých sobášov vrcholiaci v roku 2001 v poslednom desaťročí už ďalej nepokračoval. Úroveň úhrnnej sobášnosti slobodných a tiež tabuľkovej sobášnosti slobodných sa stabilizovali na historicky nízkych hodnotách s nepravidelnými prerušovanými krátkodobými obdobiami rastu a následného poklesu. Celkovo môžeme od roku 2001 identifikovať dve obdobia mierneho rastu intenzity sobášnosti slobodných

a dve obdobia mierneho pokles. Prvý vrchol nachádzame v roku 2004 a druhý sa po poklese a dosiahnutí minima v roku 2006 vytvoril v roku 2008. Od tohto momentu sa sobášnosť v ďalších dvoch rokoch opätovne znížila.

Posledný dostupný údaj z roku 2011 hovorí o určitej stagnácii (resp. veľmi miernom náraste) na úroveň 0,52 sobášov u žien a 0,48 na strane mužov.

Spomínaná nestálosť vývojových trendov poukazuje na pokračujúcu transformáciu sobášneho správania slobodných osôb a ďalšie medzigeneračné prehľbovanie hlavných tendencií. Dokazuje to aj vývoj ukazovateľov časovania, kde dominantným znakom je predovšetkým neustály nárast priemerného veku pri prvom sobáši. Za posledné desaťročie sa priemerný vek pri prvom sobáši počítaný z redukovaných mier sobášnosti zvýšil z 26,6 roku na 30 rokov u mužov a z 24 rokov na 27,3 roku u žien.

Graf 2.3: Úhrnná sobášnosť slobodných (Total first marriage rate)

Graf 2.4: Priemerný vek pri 1. sobáši (Mean age at first marriage)

Zdroj dát: ŠÚ SR / Data source: SO SR

Vek najvyššej pravdepodobnosti sobáša slobodných sa naďalej zvyšuje

Vek, v ktorom slobodní muži mali najvyššiu intenzitu sobášnosti sa postupne medzi rokmi 2000 a 2011 presunul z 25 rokov (pravdepodobnosť uzavretia sobáša 0,084) do veku 29 rokov (pravdepodobnosť sa súčasne znížila na 0,065). Ako je vidieť z grafu 2.4, pravdepodobnosť, že sa slobodný muž vo veku do 30 rokov oženi naďalej klesá. Vo vyššom veku došlo len k miernemu nárastu intenzity sobášnosti, ktorý navyše v posledných rokoch vykazuje skôr známky stagnácie (porovnaj roky 2005 a 2011).

Graf 2.5: Pravdepodobnosť sobáša slobodných mužov (First marriage probabilities, men)

Zdroj dát: ŠÚ SR / Data source: SO SR

V prípade slobodných žien sa maximálna intenzita sobášnosti medzi rokmi 2000 a 2011 posunula z 24 rokov (0,098) do veku 27 rokov (0,077). Okrem samotného posunu tiež došlo k poklesu hodnôt maximálnej pravdepodobnosti uzavretia sobáša. Na druhej strane je zrejmé, že v mladšom veku pokračuje pokles pravdepodobnosti s akou slobodné ženy vstupujú do manželstva. Určitá stagnácia vo vývoji intenzity sobášnosti vo veku nad 30 rokov spolu so spomínaným poklesom maximálnych hodnôt a úrovne sobášnosti vo veku do 27 rokov účinkom rekuperácie výrazne obmedzujú. Intenzita sobášnosti slobodných vo veku 27 a viac rokov tak len v obmedzenej miere dokáže kompenzovať pokles sobášnosti v mladšom veku.

Graf 2.6: Pravdepodobnosť sobáša slobodných žien (First marriage probabilities, women)

Zdroj dát: ŠÚ SR / Data source: SO SR

Doháňanie odložených sobášov vo vyššom veku zatiaľ stále nedokáže výraznejšie zmierniť pokles sobášnosti v mladších vekových skupinách

Obmedzený vplyv miernej rekuperácie na celkovú úroveň sobášnosti slobodných dokazujú aj údaje o vývoji tabuľkového počtu slobodných a tabuľkových počtov uzavretých sobášov. V roku 1989 v mužskej časti populácie by do 30. roku života vstúpilo do manželstva približne 78 % osôb. Na začiatku 21. storočia by to bolo len približne 50 % a v roku 2011 dokonca len necelých 32 %. Vo veku 30 a viac rokov sa tabuľkový počet sobášov zvýšil z približne 8 % (rok 1989) na necelých 30 % (rok 2011). Na jednej strane tak vidíme pokles tabuľkovej prvosobášnosti o viac ako 46 %, kým na druhej strane kompenzácia vo vyššom veku sa zatiaľ pohybuje len na úrovni 22 %.

Graf 2.7: Tabuľkové počty mužov, ktorí do daného veku vstúpili do prvého manželstva (Table number of first marriages of men in the selected age)

Graf 2.8: Tabuľkové počty žien, ktoré do daného veku vstúpili do prvého manželstva (Table number of first marriages of women in the selected age)

Zdroj dát: ŠÚ SR / Data source: SO SR

Podobná situácia je aj na strane žien. Kým v roku 1989 by do 27. roku života uzavrelo manželstvo viac ako 83 % slobodných žien, na začiatku 21. storočia by to už bolo len niečo viac ako 51 % a podľa posledných dostupných údajov z roku 2011 dokonca len necelá tretina žien. Za približne dve desaťročia sa tabuľkový počet sobášov vo veku do 27 rokov znížil o približne 50 %. Na druhej strane vo veku 27 a viac rokov by podľa tabuliek sobášnosti z roku 1989 vstúpilo do manželstva len 8 % slobodných žien, v roku 2000 by to bolo viac ako 19 % a v roku 2011 už viac ako tretina slobodných žien. Nárast sobášnosti slobodných žien vo veku 27 a viac rokov tak zatiaľ zvýšil počet tabuľkových sobášov len o približne 26 %.

Podľa posledných dostupných údajov z tabuliek sobášnosti by pri zachovaní súčasnej intenzity sobášnosti (rok 2011) zostalo vo veku 50 rokov približne 38 % mužov a 34 % žien slobodných. V mladších vekových skupinách (najmä vo veku do 30. rokov) sa podiel osôb, ktoré vstúpili do manželstva výrazne znižuje. Je to predovšetkým výsledok pokračujúceho odkladania sobášov slobodných do vyššieho veku. V roku 2011 by tak vo veku 25 rokov zostalo približne 90 % mužov i žien slobodných, pričom vo veku 30 rokov by to u mužov bolo ešte 68 % a u žien 54 %.

Hlavné zmeny sobášneho správania, ktoré sa prejavili predovšetkým v prerode vysokej intenzity sobášnosti slobodných koncentrovanej do pomerne úzkeho vekového intervalu pri súčasne nízkom priemernom veku pri vstupe do prvého manželstva, sa odohrali najmä v 90. rokoch. Dokazuje to aj vývoj indexov zmien pravdepodobností sobáša slobodných osôb.

Graf 2.9: Zmena pravdepodobnosti sobášnosti slobodných mužov podľa veku (Change in age-specific probabilities of first marriage, men)

Graf 2.10: Zmena pravdepodobnosti sobášnosti slobodných žien podľa veku (Change in age-specific probabilities of first marriage, women)

Zdroj dát: ŠÚ SR / Data source: SO SR

V období rokov 1989 – 2001 sme boli svedkami predovšetkým významného poklesu intenzity sobášnosti a to v podstate vo všetkých vekových skupinách, pričom najväčie zmeny sa odohrali vo veku do 25 rokov u mužov a 23 rokov u žien, teda vo veku, do ktorého bola sobášnosť v predchádzajúcom období výrazne koncentrovaná. Až v poslednom desaťročí sledujeme mierny nárast intenzity sobášnosti slobodných vo veku 30 a viac rokov u mužov a 27 a viac rokov u žien. Rekuperácia („doháňanie“) odložených sobášov je však zatiaľ len obmedzená a jej efekt sa zatiaľ výraznejšie na úhrnných mierach neprejavuje. Príčinou je predovšetkým pokračujúci pokles intenzity sobášnosti v mladšom veku, ktorý súvisí najmä s rastúcim podielom osôb študujúcich na vysokej škole a tiež s postupnou zmenou vekových noriem vstupu do manželstva (Potančoková 2010). Súčasná nízka sobášnosť je tak predovšetkým výsledkom transformácie sobášneho správania a zmien v časovaní manželských štartov.

Odkladanie prvých sobášov a zväčšovanie variability časovania vstupov do manželstva pokračuje

Pokles sobášnosti slobodných osôb v mladšom veku je úzko spojený s procesom odkladania sobášov do vyššieho veku a tým so zmenami časovania tohto procesu. Práve priemerný vek pri sobáši, ako primárna charakteristika časovania, má dlhodobý a na rozdiel od intenzity sobášnosti, stabilne rastúci trend. Podľa rozloženia tabuľkových sobášov v roku 2011 sa priemerný vek mužov pri prvom sobáši pohyboval na úrovni 31,3 rokov. Slobodné ženy vstupovali v priemere do manželstva vo veku 28,6 roku. Od roku 2000 sa tak priemerný vek pri sobáš zvýšil u mužov o viac ako 3 roky, pričom na strane žien to bolo približne o tri roky.

Obdobne sa zvýšili tiež hodnoty ďalších ukazovateľov časovania sobášnosti slobodných. Mediánový vek, teda vek do ktorého vstúpi do manželstva polovica snúbencov, sa zvýšil u mužov z 26,4 roku na 30 rokov a u žien dosiahol hranicu 27,4 rokov (nárast z úrovne 24 rokov).

Tab. 2.5: Vybrané (tabuľkové) charakteristiky časovania sobášnosti slobodných (Selected table indicators of first marriage tempo)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Muži (Men)							
Tabuľková prvosobášnosť	68,0	66,5	66,0	63,0	61,2	61,8	Table total 1. marriage rate
Priemerný vek	28,0	30,0	30,5	30,8	31,1	31,3	Mean age at 1. marriage
<i>% realizovanej sobášnosti slobodných (Quantiles of 1. marriage rates)</i>							
10 %	21,5	22,8	23,2	23,3	23,6	23,7	10 % (1. decil)
25 %	23,6	25,3	25,9	26,2	26,4	26,6	25 % (1. quartile)
50 %	26,4	28,6	29,2	29,5	29,8	30,0	50 % (Median age)
75 %	30,2	32,6	33,1	33,6	34,0	34,3	75 % (3. quartile)
90 %	35,1	37,6	37,9	38,5	39,0	39,5	90 % (9. decil)
Interdecilové rozpätie	13,7	14,9	14,6	15,2	15,4	15,7	Interdecil range
Interkvartilové rozpätie	6,6	7,3	7,2	7,4	7,5	7,6	Interquartile range
Ženy (Women)							
Tabuľková prvosobášnosť	70,4	70,6	70,6	67,9	65,9	67,2	Table total 1. marriage rate
Priemerný vek	25,6	27,4	27,9	28,2	28,4	28,7	Mean age at 1. marriage
<i>% realizovanej sobášnosti slobodných (Quantiles of 1. marriage rates)</i>							
10 %	19,3	20,4	20,7	20,9	21,0	21,2	10 % (1. decil)
25 %	21,2	22,9	23,5	23,8	24,1	24,3	25 % (1. quartile)
50 %	24,0	26,0	26,5	26,9	27,1	27,4	50 % (Median age)
75 %	27,4	29,7	30,3	30,7	30,9	31,3	75 % (3. quartile)
90 %	32,2	34,2	34,9	35,5	35,6	36,1	90 % (9. decil)
Interdecilové rozpätie	12,9	13,9	14,2	14,7	14,6	14,8	Interdecil range
Interkvartilové rozpätie	6,2	6,8	6,8	6,9	6,8	7,0	Interquartile range

Zdroj dát: ŠÚ SR / Data source: SO SR

Okrem toho výsledky našej analýzy potvrdzujú ďalšie rozširovanie vekového intervalu, v ktorom sa najčastejšie uzatvárajú prvé sobáše. Na začiatku 21. storočia predstavoval rozdiel medzi vekom, kedy do manželstva vstúpila štvrtina mužov (dolný kvartil) a vekom, kedy sa oženili tri štvrtiny mužov (horný kvartil), približne 6,6 roku. V prípade neviest sa interkvartilové rozpätie pohybovalo na úrovni 6,2 roku. V súčasnosti tento ukazovateľ dosiahol 7,6 roku a u neviest 7 rokov. 80 % všetkých sobášov mužov sa v roku 2011 uzavrelo v priebehu 15,7 rokov a 14,8 rokov na strane žien. Ešte na začiatku 21. storočia interdecilové rozpätie u ženichov dosahovalo úroveň 13,7 roku a v prípade neviest necelých 13 rokov.

Pokles sobášnosti sa prejavil aj u opakovaných sobášov

Pokles intenzity sobášnosti a jej stabilizácia na nízkej úrovni sa prejavili aj v prípade opakovaných sobášov. Dokazuje to aj vývoj v posledných rokoch, ktorý má identický charakter ako sme mohli sledovať u sobášov slobodných. Mierny nárast sobášnosti s vrcholom v roku 2008 sa v nasledujúcom období zvrátil a intenzita s akou rozvedené a ovdovené osoby vstupovali do druhých a ďalších manželstiev opätovne klesla. Z 1000 rozvedených mužov vo veku do 60 rokov by opätovne do manželstva vstúpilo len niečo viac ako 23 osôb. Na strane žien by sa z 1000 rozvedených opakovane vydalo menej ako 20 osôb. Najväčší pokles opakovanej sobášnosti zaznamenali medzi rokmi 2000 a 2011 u mužov vekové skupiny do 35 rokov a u žien do 30 rokov. Tento vývoj úzko súvisí so zmenami časovania sobášnosti slobodných a tiež s vývojom rozvodovosti.

Rovnako ako u rozvedených aj u ovdovených osôb platí, že šanca vdovy na opätovný vydaj, je niekoľkonásobne nižšia ako je tomu u ovdoveného muža. Celková intenzita sobášnosti tejto skupiny osôb sa po roku 2008 síce znížila, no v posledných dvoch rokoch sledujeme jej mierny nárast. Aj napriek tomu však naďalej platí, že váha týchto snúbencov a tiež ich vplyv na celkovú úroveň sobášnosti je zanedbateľný.

Tab. 2.6: Miere sobášnosti rozvedených a ovdovených osôb (Age-specific marriage rates of divorced and widowed persons)

Vek (Age)	2000	2005	2008	2009	2010	2000	2005	2008	2009	2010
	Na 1000 rozvedených mužov (per 1000 divorced men)					Na 1000 rozvedených žien (per 1000 divorced men)				
16-24	70,9	18,4	24,9	48,9	48,9	89,9	57,3	64,8	63,7	55,5
25-29	72,7	53,1	53,6	43,5	43,2	63,8	61,5	59,1	55,3	52,1
30-34	55,0	53,1	52,6	43,7	43,3	35,3	41,8	45,5	42,7	38,4
35-39	33,2	38,7	42,5	38,1	33,7	19,6	20,9	28,4	25,8	24,2
40-44	23,7	26,8	30,6	25,1	24,4	12,3	13,6	16,8	13,5	13,8
45-49	21,1	20,9	23,5	20,1	18,1	10,9	11,0	13,2	10,3	9,4
50-54	18,8	16,4	17,7	15,9	13,8	8,5	8,1	9,7	8,1	7,3
55-59	16,3	16,4	17,5	16,0	11,8	4,9	6,7	7,1	6,7	5,3
Spolu (Total)	31,2	28,9	30,3	25,9	23,4	20,6	19,8	21,4	18,7	16,9
	Na 1000 ovdovených mužov (per 1000 widowed men)					Na 1000 ovdovených žien (per 1000 widowed men)				
16-24	0,0	0,0	13,9	0,0	0,0	27,8	1,3	8,1	0,0	0,0
25-29	57,7	17,8	7,7	15,2	0,0	35,3	7,7	7,3	3,6	4,8
30-34	55,8	21,8	70,8	37,6	51,3	14,1	8,3	11,5	6,5	12,5
35-39	16,9	20,7	28,8	19,7	38,6	7,6	5,7	7,1	4,0	7,1
40-44	14,5	20,3	19,9	14,4	24,9	5,5	3,9	3,8	3,7	3,4
45-49	13,6	12,8	18,3	16,2	19,2	3,7	2,9	2,9	2,9	2,3
50-54	10,9	9,6	14,6	8,4	10,8	1,6	1,5	1,9	1,9	1,6
55-59	12,2	7,8	7,7	6,7	4,3	0,6	0,8	1,0	1,0	1,0
Spolu (Total)	13,7	11,1	14,3	10,3	11,6	2,9	2,1	2,4	2,0	2,1

Zdroj dát: ŠÚ SR / Data source: SO SR

Doba, ktorú strávia sobášiaci sa rozvedení a ovdovené osoby mimo manželský zväzok, sa predlžuje

Pokles sobášnosti rozvedených mužov a žien je možné pozorovať aj na dobe, ktorá uplynula od rozvodu predchádzajúceho manželstva. Pri zachovaní intenzity a rozloženia opakovanej sobášnosti z roku 1992 by v nasledujúcich 20 rokoch zo 100 rozvedených osôb opakovane vstúpilo do manželstva viac ako 38 % rozvedených mužov a približne 35 % žien. V roku 2011 by sa úhrn redukovaných mier sobášnosti rozvedených osôb podľa doby od rozvodu predchádzajúceho manželstva pohyboval u mužov na úrovni 29 % a u žien by to bolo približne 26 %.

Graf 2.11: Podiel rozvedených mužov, ktorí vstúpili do manželstva podľa doby uplynulej od skončenia predchádzajúceho manželstva (Proportion of remmarriages divorced men by number of years since dissolution of previous marriage)

Graf 2.12: Podiel rozvedených žien, ktoré vstúpili do manželstva podľa doby uplynulej od skončenia predchádzajúceho manželstva (Proportion of remmarriages divorced women by number of years since dissolution of previous marriage)

Zdroj dát: ŠÚ SR / Data source: SO SR

Okrem toho, že rozvedení muži o niečo častejšie vstupujú do ďalšieho manželského zväzku, analýza tiež ukázala na niektoré ďalšie zaujímavosti. Predovšetkým je zrejme, že u oboch pohlaví, ktoré vstupujú opakovane do manželstva, dochádza k významnému predlžovaniu obdobia, ktoré uplynie od rozvodu. Priemerná dĺžka intervalu od rozvodu po uzavretie nového manželstva sa u mužov zvýšila z úrovne 5 rokov (rok 1992) až na 7,3 roku (2011).

U žien to bol nárast z približne 4,4 roku na 6,8. Táto zmena je predovšetkým výsledkom znižovania zastúpenia prípadov, keď rozvedení vstúpili do ďalšieho manželstva v prvých rokoch po rozvoze. Napríklad v roku 1992 sa do prvého roka od rozvodu opätovne oženilo približne 13 % mužov a vydalo necelých 10 % žien. Do prvých troch rokov sa tak znovu v manželstve ocitla takmer štvrtina rozvedených mužov a pätina žien. Rozvody predchádzajúcich manželstiev tak boli často iniciované snahou o manželstvo s novým partnerom. Podľa posledných dostupných údajov z roku 2011 by do prvého roka od rozvodu vstúpilo do manželstva len 2,5 % rozvedených mužov a žien a do troch rokov od rozvodu by to bolo 15 % mužov a niečo viac ako 14 % žien. Na druhej strane sa však mierne zvýšila sobášnosť rozvedených mužov i žien po uplynutí piatich rokov od rozvodu predchádzajúceho manželstva. Tento nárast však len zmiernil celkový pokles sobášnosti rozvedených v prvých rokoch od rozvodu. Ukazuje sa, že čas ktorý strávia rozvedené osoby vstupujúce opakovane do manželstva mimo manželský zväzok, sa postupne predlžuje. Navyše je zrejme, že rozvedení muži i ženy sa ženia a vydávajú celkovo menej často.

Podobný vývoj nachádzame aj u opakovaných sobášov ovdovených mužov a žien. V ich prípade je ešte potrebné pripomenúť, že v prevažnej miere ide o osoby vo vyššom veku, kedy už celková intenzita sobášnosti je pomerne nízka. Z celkového počtu vdovcov, ktorí uzavreli v rokoch 2009 – 2011 manželstvo, tvorili muži, ktorí sa ženili do piatich rokov od ovdovenia približne 37 %. Ďalšia štvrtina pripadala na mužov do 10 rokov a v dobe trvania ovdovenia 15 a viac rokov sa ženilo približne 23 %. V polovici 90. rokov sa do piatich rokov ženilo takmer 57 % vdovcov, pričom váha ovdovených ženíchov po 15 a viac rokoch od predchádzajúceho manželstva predstavovala len necelých 6 %.

U vdov tvoria sobáše do piatich rokov od ovdovenia približne štvrtinu a sobáše po 15 a viac rokoch asi tretinu všetkých sobášov z rokov 2009 – 2011. V 90. rokoch bolo zastúpenie prvej skupiny takmer na úrovni 40 %, pričom po 15 a viac rokoch od ovdovenia vstupovalo do ďalšieho manželstva len približne 14 % žien.

Podiel sobášov s rovnakým vyšším vzdelaním rastie

Miera vzdelanostnej homogamie sobášiacich sa snúbencov postupne rastie. V súčasnosti (rok 2011) už viac ako 63 % sobášov predstavujú manželstvá osôb s rovnakým dosiahnutým vzdelaním. Okrem toho je zrejme, že postupne sa tiež zvyšuje podiel zväzkov, kde obaja manželia dosiahli vyššie vzdelanie. Ide predovšetkým o prípady, keď obaja snúbenci boli absolventmi vysokej školy. Dynamika tohto procesu je podmienená dvomi navzájom sa podmieňujúcimi faktormi. Na jednej strane je to predovšetkým výrazná transformácia vzdelanostných dráh mladších generácií, u ktorých práve čoraz častejšie dominuje terciárne vzdelávanie (Šprocha 2009, 2010) a na druhej je to proces odkladania vstupu do prvého manželstva do vyššieho veku, teda do vekových skupín, v ktorých je zvýšená pravdepodobnosť, že snúbenci už zavŕšili svoje vzdelávanie práve absolvovaním terciárneho stupňa.

Zaujímavosťou sa tiež vyvíjajú rozdiely v zastúpení prípadov, keď jeden zo snúbencov mal vyššie vzdelanie. Ešte na začiatku 90. rokov platilo, že váha takýchto zväzkov bola u oboch pohlaví približne rovnaká (20 % muži, 21 % ženy). Predovšetkým dynamické zvyšovanie vysokoškolského vzdelania v ženskej časti populácie v posledných dvoch desaťročiach a tiež spomínaná homogenizácia sobášiacich sa snúbencov mali za následok, že spomínané rozdiely sa výrazne prehĺbili v prospech žien. Situácia, keď nevesta má vyššie vzdelanie, je v súčasnosti približne raz tak častá, ako je prípad s vyšším vzdelaním ženicha. Na druhej strane je však potrebné povedať, že v drvivej väčšine ide o situáciu, keď jeden zo snúbencov má len o jeden stupeň vyššie vzdelanie. Podiel prípadov, keď rozdiel medzi nevestou a ženichom predstavujú dva alebo tri vzdelanostné stupne, je veľmi malý (približne 1,4 % na strane muža; 3,4 % na strane ženy).

Tab. 2.7: Vzdelanostná homogamia a heterogamia snúbencov – podiel snúbencov s rovnakým alebo vyšším dokončeným vzdelaním z úhrnu sobášov (Educational homogamy and heterogamy of spouses – couples having the same or higher educational attainment, proportion from total marriages)

Vzdelanie	2000	2005	2008	2009	2010	2011	Education
Základné	4,7	5,3	4,6	5,1	5,4	5,2	Primary (ISCED 1, 2)
Stredoškolské bez maturity	17,0	9,5	8,3	6,6	5,8	5,4	Secondary 1 (ISCED 3B, 3C)
Stredoškolské s maturitou	29,0	33,9	33,2	33,8	32,5	33,2	Secondary 2 (ISCED 3A)
Vysokoškolské	8,0	12,4	15,5	16,7	19,1	19,5	Tertiary (ISCED 5, 6)
Rovnaké vzdelanie celkom	58,7	61,1	61,6	62,2	62,9	63,3	Total of the same education
Vyššie vzdelanie žena	24,5	22,5	24,2	24,4	24,5	24,6	Higher education woman
Vyššie vzdelanie muž	16,8	16,4	14,2	13,3	12,6	12,1	Higher education man

Zdroj dát: ŠÚ SR / Data source: SO SR

Sobášom vo väčšine prípadov mení jeden zo snúbencov svoje trvalé bydlisko. Analýza dostupných údajov však ukazuje, že v prevažnej miere sa nestáhuje na veľkú vzdialenosť. Na Slovensku existuje pomerne výrazná

priestorová homogenita pri výbere životného partnera. Novomanželia najčastejšie (84 %) pochádzajú z jedného kraja, resp. jedného okresu (70 – 72 %). Najväčšie zastúpenie sobášov, kde snúbenci pochádzali z rovnakého kraja, dlhodobo vykazoval Žilinský kraj (86 %). Naopak najčastejšie prípady priestorovej heterogenity novomanželov nachádzame v Trnavskom a najmä Bratislavskom kraji (66 – 70 %). Okrem týchto poznatkov je zrejme, že postupne dochádza k čoraz častejšiemu medzikrajskému výberu snúbenca.

Preferencia letných mesiacov pre uzavretie manželstva sa naďalej zvyšuje

Najobľúbenejším obdobím pre sobáš sa postupne stávajú letné mesiace. Potvrzuje to aj vývoj v posledných troch rokoch (2009 – 2011), kedy najviac uzavretých manželstiev pripadalo na september, august, jún a júl. V tomto období sa zosobášila takmer polovica zo všetkých párov. Preferencia letných mesiacov je predovšetkým na úkor zimného obdobia, a to najmä mesiacov november a február. Jedným z motívov je s najväčšou pravdepodobnosťou realizácia svadobnej cesty v podobe letnej dovolenky. Vývoj v posledných troch rokoch tiež potvrdil nárast obľuby v minulosti netradičného mesiaca máj. V rokoch 2009 – 2011 tvorili sobáše v tomto mesiaci už takmer 11 %.

Graf 2.13: Sobáše podľa mesiaca uzavretia manželstva (Marriages by calendar month)

Dôležitým faktorom ovplyvňujúcim rozloženie sobášov počas roka je tiež výskyt tzv. „atraktívnych“ dátumov. Špeciálne postavenie za posledné desaťročie mala sobota 7.7.2007, kedy bolo uzavretých až 1623 sobášov, čo predstavovalo až 45 % zo všetkých sobášov v tomto mesiaci. Podobný jav môžeme nájsť v roku 2004 (24.4.2004; 1241 sobášov) a 2009 (19.9.2009; 1061 sobášov). Miera atraktivity takýchto dátumov a ich vplyv na sezónnosť sobášnosti úzko súvisí s dňom v týždni, na ktorý pripadali. Vo všeobecnosti má na Slovensku dominantnú pozíciu sobota. Váha sobášov uzavretých v tento deň sa však v posledných dvoch desaťročiach postupne znižuje. Kým v prvej polovici 90. rokov vstupovalo v sobotu do manželstva viac ako 90 % párov, v súčasnosti (2009 – 2011) to už nie je ani 80 %. Aj keď nárast sledujeme vo všetkých dňoch, najvýraznejšie sa posilnila pozícia piatku. V roku 2011 uzavrelo manželstvo v tento deň už viac ako 10% všetkých párov.

Zdroj dát: ŠÚ SR / Data source: SO SR

Štátne občianstvo snúbencov sa v Hlásení o uzavretí manželstva (Obyv 1 – 2) zisťuje od roku 2004. Z výsledkov je zrejme, že postupne sme svedkami určitej heterogenizácie sobášiacich sa párov. Vo všeobecnosti častejšie má iné ako slovenské občianstvo osoba mužského pohlavia. Kým v roku 2004 to bolo približne v 10% prípadov, v roku 2011 to už bolo u viac ako 12 % párov. Opačná situácia, keď nositeľom cudzieho štátneho občianstva je nevesta, nastáva len u približne 2,5% prípadov (v roku 2004 to bolo len 1,8 %). Najčastejšími snúbencami s cudzím štátnym občianstvom sú občania Českej republiky (29 %). Ďalej nasledujú občania Nemecka (9 %), Veľkej Británie (8 %), Rakúska (7 %), USA a Talianska (necelých 5 %). Na strane nevesty majú najväčšie zastúpenie občianky Českej republiky (37 %), Ukrajiny (12 %) a Poľska (necelých 10 %). Okrem zvyšovania váhy cudzích štátnych príslušníkov na celkovom počte uzavretých sobášov dochádza postupne tiež k rozširovaniu ich škály, a to predovšetkým na úkor osôb s českým, ukrajinským, rakúskym a nemeckým občianstvom.

Snúbenci na Slovensku z medzinárodného pohľadu vstupujú do prvého manželstva relatívne skoro a s pomerne nízkou intenzitou

Posledné dostupné údaje za štáty Európskej únie potvrdzujú, že aj napriek postupnému zblížovaniu sobášneho správania v posledných dvoch desaťročiach, existujú medzi starými a novými členskými krajinami resp. medzi krajinami tzv. západného a východného bloku určité rozdiely. Tie majú v mnohých prípadoch svoj pôvod už

v minulosti a súčasné zmeny ich len postupne modifikujú. Na druhej strane sa však základná premena sobášneho správania, posun do vyššieho veku a znižovanie intenzity sobášnosti, viac menej prejavuje vo všetkých populáciách starého kontinentu, a preto sa identifikované dlhodobé rozdiely medzi krajinami v podstate výraznejšie nemenia (Kalmijn 2007). Na jednej strane tak stoja prevažne krajiny západnej a severnej Európy, u ktorých bol už v 19. a v prvej polovici 20. storočia podľa klasifikácie Johna Hajnala (1953,1965) charakteristický vyšší podiel trvalo slobodných osôb (nižšia intenzita sobášnosti) a vyšší priemerný vek. Na druhej strane sa nachádzajú krajiny najmä východnej Európy, kde snúbenci vstupovali do manželstva skoro a len malá časť osôb sa ani raz nevydala alebo neoženila.

Rozdiely v charaktere sobášnosti medzi východnou a severozápadnou Európou sa v čase postupne zmenšovali (napr. po druhej svetovej vojne) alebo naopak dochádzalo k ich výraznému prehľbovaniu (najmä 80. roky). Až transformácia spoločnosti po roku 1989 v krajinách východného bloku postupne prispieva k zmene charakteru sobášnosti a jej približovaniu k populácii ostatnej Európy.

Najväčšie rozdiely medzi starými a novými členmi Európskej únie sú predovšetkým v časovaní tohto procesu. Jednoznačne platí, že muži i ženy z nových členských krajín vstupujú do prvého manželstva výrazne skôr. Najvýraznejšie to platí predovšetkým pre Poľsko (28,3 roku), Rumunsko (28,7), Litvu (28,7) a Lotyšsko (28,9) kde muži vstupovali do prvého manželstva pred dovŕšením 29. roku života. V prípade žien sa najskôr vydávajú Rumunky (25,5 roku) a Poľky (25,9) nasledované ženami z Litvy (26,4), Bulharska (26,5) a Lotyšska (26,7). Najviac sa starým členským krajinám v časovaní sobášnosti priblížilo Slovinsko (31,2 roku muži; 28,7 roku ženy) a čiastočne aj Maďarsko (30,8 roku muži; 28,1 roku ženy). Na druhej strane z pôvodných členských štátov najskôr uzatvárajú manželstvo muži i ženy v Portugalsku (29,8 roku muži; 28,1 roku ženy), Belgicku a na Malte. Celkovo najdlhšie odkladajú vstup do prvého manželstva muži vo Švédsku (takmer 34 rokov) a ženy v Rakúsku (32,3 roku) a Švédsku (31,7 roku). Nad hranicou 32 rokov na strane mužov sa ešte nachádzajú Dánsko, Španielsko a Taliansko a v prípade žien nad úrovňou 30 rokov sú to Dánsko a Španielsko.

Graf 2.14: Úhrnná sobášnosť slobodných a priemerný vek pri prvom sobáši vo vybraných štátoch EÚ, muži, 2009 – 2010 (Total first marriage rate and mean age at first marriage in the selected EU countries, men, 2009-2010)

Graf 2.15: Úhrnná sobášnosť slobodných a priemerný vek pri prvom sobáši vo vybraných štátoch EÚ, ženy, 2009 – 2010 (Total first marriage rate and mean age at first marriage in the selected EU countries, women, 2009-2010)

Zdroj dát: EUROSTAT Data source: EUROSTAT

Celkovo najvyššiu intenzitu sobášnosti slobodných má u oboch pohlaví populácia Malty. Úhrnná sobášnosť sa tu podľa posledných dostupných údajov pohybovala na úrovni 0,76 u mužov a 0,83 u žien. Relatívne vysokú prvosobášnosť mužov i žien si zachovali tiež niektoré postsocialistické krajiny s nízkym priemerným vekom Rumunsko (0,67 sobáša slobodných mužov; 0,72 sobáša slobodných žien), Poľsko (0,64 muži; 0,67 ženy) a čiastočne aj Litva (0,60 muži; 0,62 ženy). K nim môžeme priradiť naopak populácie, ktoré vstupujú do prvého manželstva relatívne neskoro. Ide predovšetkým o severské krajiny ako Dánsko (0,63 muži; 0,66 ženy), Fínsko (0,62 muži; 0,69 ženy) a v prípade žien aj Grécko (0,67) a Švédsko (0,63).

Pokles intenzity sobášnosti slobodných v posledných dvoch desiatkach rokov bol vo viacerých nových členských štátoch EÚ tak výrazný, že sa spolu s Luxemburskom, Španielskom zaradili medzi krajiny s najnižšou sobášnosťou. Platí to predovšetkým pre Maďarsko, Slovinsko, Estónsko, Bulharsko a Lotyšsko, kde sa úhrnná sobášnosť mužov a čiastočne aj žien (prípady Maďarska a Estónska) pohybovala pod hranicou 0,4. Slovensko sa svojím časovaním sobášnosti u oboch pohlaví radí medzi krajiny, kde snúbenci vstupujú do prvého manželstva relatívne skoro, pričom intenzita týchto vstupov je mierne pod priemerom EÚ.

SUMMARY - MARRIAGE

After dynamic decrease of the intensity and the number of marriages until 2001, we have seen a stabilization at a relatively low level with short increases. Irregularity in the evolution of marriage was also confirmed by the last three years. While in 2007 and especially in 2008, we observed an increase in the number of marriages to the level of 28 thousand, in the period between 2009 and 2010 we can see that the number of marriages fell again to below 26 thousand. At this level, the number of marriages remained in 2011.

The number and proportion of persons who can enter into marriage at reproductive age is gradually increasing. A growing number of these persons is still poorly utilized. The reason for this situation is a long-term stagnation of the marriage intensity caused by increasing mean age at marriage and spreading cohabitation, which most commonly takes form of premarital phase.

The level of total marriage rates was at 0,62 for men and for women in 2011. Total first marriage rate increased to 0,49 for men and to 0.53 for women in 2011.

The changing marital behaviour of the population is expressed in low intensity and in increasing mean age at marriage. The postponement of marriage towards higher age is the main reason of the current low marriage intensity. During the period 2000 to 2011, the mean age at first marriage increased by 3,4 years among men and by 3,3 years among women. In 2011 the indicator reached the highest ever recorded values of 30,0 years for men and almost 27,3 years for women.

The age of highest intensity of first marriage has shifted into the higher age for both sexes and the peak in the intensity of marriage is ever less pronounced. In 2009–2011, the highest probability of first marriage was at age 29 for men and at age 27 for women.

Recuperation of delayed marriages still unable to significantly reduce decline of first marriage intensity in younger age groups. Decrease in the intensity of marriage and its stabilization at a low level is also reflected in the case of multiple marriages.

The time they spend divorced and widowed persons outside marriage is extended. The level of total first marriage rate in Slovakia among EU-27 countries is relatively low and entering into marriage is relatively early.

Marriages of spouses having identical educational level at marriage prevail among couples and their proportion on the total number of marriages is increasing. In 2011 more than 61% of men and women had the same attained education at marriage.

3. ROZVODOVOSŤ

Branislav Šprocha

Tab. 3.1: Základné charakteristiky rozvodovosti (Main divorce indicators)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Počet rozvodov	9273	11553	12675	12671	12015	11102	Number of divorces
Realizované návrhy (v %)	77,1	80,5	94,5	94,5	94,4	94,3	Realised proposals (%)
Úhrnná rozvodovosť	0,27	0,36	0,41	0,41	0,40	0,37	Total divorce rate
Priemerný vek pri rozvoze	<i>Muži</i>	38,8	40,3	41,0	41,2	41,7	<i>Men</i>
	<i>Ženy</i>	36,1	37,5	38,1	38,2	38,8	<i>Women</i>
Priemerné trvanie manželstva (roky)	12,2	13,0	13,3	13,5	13,7	13,9	Mean marriage duration (years)
Rozvody s maloletými deťmi (v %)	70,2	65,9	65,3	64,4	63,5	63,2	% divorces with under-age children

Zdroj dát: ŠÚ SR / Data source: SO SR

Rozvod predstavuje popri úmrtí ďalší z legislatívne a štatisticky podchytených spôsobov ukončenia manželstva. V posledných dvoch desaťročiach sme boli v populácii Slovenska svedkami pomerne dynamického nárastu počtu rozvodom ukončených manželstiev a súčasne aj celkovej intenzity tohto procesu. Rozvodovosť sa tak postupne stala významným faktorom ovplyvňujúcim nielen štruktúru obyvateľstva podľa rodinného stavu, ale aj charakter a intenzitu demografickej reprodukcie.

Počet rozvodov aj intenzita rozvodovosti sa v posledných rokoch mierne znížili

Počet rozvodov na Slovensku sapočas celých 90. rokov i na začiatku 21. storočia pomerne dynamicky zvyšoval, a to aj napriek klesajúcemu počtu uzatváraných sobášov. Vrchol dosiahla rozvodovosť v rokoch 2008 a 2009, kedy sa ročne rozviedlo takmer 12,7 tisíc manželských párov a úhrnná rozvodovosť sa pohybovala nad hranicou 40 %. V prípade, že by sa takáto intenzita rozvodovosti zachovala aj do budúcnosti, potom by sa zo 100 uzavretých manželstiev rozviedlo viac ako 40 párov. Údaje z posledných dvoch rokov však naznačujú, že počet rozvodov aj celková intenzita rozvodovosti mierne klesli. V roku 2010 sa oproti predchádzajúcemu roku rozviedlo o 656 párov menej a v roku 2011 to bolo už dokonca o viac ako 900 rozvodov menej. Hodnoty úhrnnej rozvodovosti podľa dĺžky trvania manželstva sa znížili na úroveň 0,37 rozvodu, čo znamená, že zo 100 manželstiev by sa pri zachovaní intenzity rozvodovosti, rozviedlo približne 37 párov. Až ďalší vývoj však ukáže, či tento trend bude pokračovať, alebo pôjde len o krátkodobé legislatívnymi zmenami vynútené zvrátenie nastúpeného vývoja.¹ Okrem toho je potrebné pripomenúť, že na celkovom počte rozvádzaných manželstiev sa čoraz viac prejavuje nízky počet uzavretých manželstiev a tiež pomerne vysoká intenzita rozvodovosti zo začiatku 21. storočia.

Počet rozvedených manželstiev naďalej výrazne ovplyvňuje vysoké zastúpenie schválených návrhov na rozvod. Ich podiel už štyri roky po sebe presahuje hranicu 94 %, pričom ešte na začiatku 21. storočia to bolo len niečo viac ako tri štvrtiny. Opačne sa vyvíjalo zastúpenie rozhodnutí súdu vedúcich k nerozvedeniu manželstva. Ešte v prvej polovici 90. rokov až takmer štvrtina návrhov na rozvod bola stiahnutá navrhovateľom naspäť a sudy zamietali približne 3 – 5 % návrhov. Na začiatku 21. storočia bol zamietajúci verdikt vyslovený len približne pri stovke prípadov a od roku 2006 je to už dokonca len pár desiatok rozhodnutí. Podiel prípadov, keď sudy zamietli návrh na rozvod, nepredstavuje v súčasnosti ani 1 % z celkového počtu ukončených súdnych konaní. Zaujímavosťou sa vyvíjali tiež príčiny, ktoré viedli súd k zamietavému výroku. Kým v 90. rokoch dominovali predovšetkým “ľahkomyselný pomer k manželstvu” a “krátke nezávažné narušenie”, v súčasnosti sa do popredia dostal “záujem maloletých detí”.

Klesajúci trend zaznamenali aj prípady, keď si manželia rozmysleli svoj zámer a návrh na rozvod bol vzatý späť. Na začiatku 21. storočia sa ich podiel stabilizoval na úrovni približne 13 %, aby po roku 2005 došlo k ďalšiemu zníženiu. V súčasnosti je zastúpenie návrhov na rozvod, ktoré boli stiahnuté, pod hranicou 5 %. Skupina iných rozhodnutí súdu, ktoré znamenali, že manželstvo nebolo rozvedené (konanie zaniklo po prerušení, inak) sa vyznačovala mierne rastúcou tendenciou až do roku 2004, kedy predstavovali už viac ako 7 % z celkového počtu ukončených súdnych konaní. V roku 2006 však už tvorili len niečo viac ako 1 % a v posledných troch rokoch išlo len o pár desiatok rozhodnutí (menej ako 1 %). Úplne zanedbateľné sú situácie, keď manželstvo bolo vyhlásené

¹ Od júla 2010 vstúpil do platnosti Zákon č. 217/2010 Zb. z., ktorý do praxe priniesol inštitút osobnej striedavej starostlivosti. Mierny pokles počtu rozvodov a intenzity rozvodovosti by mohol byť vysvetlený práve čakaním súdov na výsledok novely a jej postupným zavádzaním do praxe.

za neplatné. Celkový počet takýchto rozhodnutí za posledných dvadsať rokov dosiahol tri desiatky, pričom hlavnou príčinou takéhoto vyhlásenia bolo dvojité manželstvo.

Graf 3.1: Vývoj rozvodovosti a počtu sobášov (Trends in divorce and marriage)

Zdroj dát: ŠÚ SR / Data source: SO SR

Z celkového počtu podaných návrhov na rozvod približne dve tretiny iniciujú ženy (66 – 69 %). Neznamená to, že by viac inklinovali k rozvodu, ale hovorí to skôr o častejšej snahe žien pristúpiť k právnomu riešeniu problematickeho, rozvráteného manželského zväzku. Ako však ukazujú výsledky súdneho konania a tiež súdom určené príčiny rozvratu manželstva (pozri nižšie), pri rozvedených manželstvách ide čoraz častejšie o situáciu, keď manželstvo je rozvedené po vzájomnej dohode oboch partnerov. Dôkazom toho je aj váha prípadov, keď s rozvodom súhlasia obaja manželia, ktorá v súčasnosti už presahuje hranicu 90 %. O niečo častejšie je manželstvo rozvedené proti návrhu muža ako proti návrhu ženy a len približne 1 % prípadov tvoria rozvody, keď je jeden z manželov v cudzine.

Mieru komplikovanosti rozvodu manželstva je možné do určitej miery zobrazit' na základe údajov o počte pojednávanií a dĺžke rozvodového konania (pozri tiež Němečková 2008). Analýza za posledné dve desaťročia ukazuje, že postupne dochádza k zvyšovaniu podielu rozvedených manželstiev, ktorých výsledok konania bol vyrieknutý už po prvom súdnom konaní. Kým v prvej polovici 90. rokov to bolo len v tretine prípadov a sudy najčastejšie potrebovali dve pojednávania (40 %), od roku 2008 to bolo vo viac ako 70 % prípadov. Posledné dostupné údaje z roku 2011 hovoria, že už približne tri štvrtiny návrhov na rozvod sú vybavené kladne na prvom súdnom konaní.

Situácia sa mierne komplikuje ak v rozvádzanom manželstve sú prítomné maloleté deti. Na začiatku 90. rokov bolo viac ako 50 % manželstiev bez maloletých detí rozvedených po prvom pojednávanií, kým v prípade prítomnosti maloletého dieťaťa to bola len štvrtina. V súčasnosti je už viac ako 80 % manželstiev bez maloletých detí rozvedených po prvom pojednávanií, kým u manželstiev s maloletými deťmi takmer tretina prípadov potrebuje viac ako jedno súdne konanie.

Tab. 3.2: Charakteristika ukončených rozvodových konaní (Characteristics of divorce petitions)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Počet ukončených konaní	12027	14346	13412	13415	12731	11767	Number of divorce petitions
Z nich podal návrh							Man Applicant
<i>Muž</i>	31,5	34,3	35,0	33,5	33,4	33,8	
<i>Žena</i>	68,5	65,7	65,0	66,5	66,6	66,2	Woman Applicant
Manželstvo rozvedené	77,1	80,5	94,5	94,5	94,4	94,3	Marriage divorced
<i>proti návrhu muža</i>	5,1	4,0	3,5	3,7	3,7	3,5	against man proposal
<i>proti návrhu ženy</i>	3,6	2,0	2,3	2,1	2,0	1,9	against woman proposal
z toho :							consent of both
<i>súhlas oboch manžel v cudzine</i>	67,5	73,6	87,6	87,9	87,8	87,9	husband abroad
<i>0,8</i>	0,9	1,1	0,8	0,9	1,0		Petition dismissed
Návrh zamietnutý	1,0	0,9	0,5	0,5	0,4	0,3	
Návrh vzatý späť	16,1	12,7	4,4	4,4	4,5	4,7	Petition withdrawn
Inak	5,8	5,9	0,5	0,7	0,7	0,7	Other

Zdroj dát: ŠÚ SR / Data source: SO SR

S počtom súdnych pojednávanií úzko súvisí aj dĺžka trvania rozvodového konania. Od začiatku 90. rokov sa doba od podania návrhu na rozvod po jeho kladné vybavenie postupne predlžovala. Najviac trval rozvod v rokoch

2003 – 2005, kedy priemerná dĺžka konania presahovala hranicu 8 mesiacov. Po zavedení nového zákona o rodine sledujeme postupné skracovanie legislatívneho procesu. V súčasnosti sa priemerná dĺžka konania pohybuje pod úrovňou 6 mesiacov. V prípade, že nie sú pri rozvode maloleté deti, je rozvodové konanie ešte kratšie. V opačnom prípade sa priemerná doba od podania návrhu po rozvedenie manželstva pohybuje nad úrovňou 6 mesiacov. Okrem vyššie uvedených výsledkov sa ukazuje, že platí aj určitá závislosť medzi dĺžkou rozvodového konania, počtom jednaní a počtom maloletých detí. V zjednodušenej podobe môžeme povedať, že čím viac detí vzišlo z manželstva, tým súdne konanie priemerne trvá dlhšie a súčasne aj počet pojednávaní je vyšší.

Manželstvá sa čoraz častejšie rozvádajú až po uplynutí dlhšej doby od sobáša

Intenzita rozvodovosti na Slovensku rástla až do roku 2008 a to aj napriek tomu, že došlo k zmene niektorých podmienok, ktoré boli v minulosti považované za hlavné faktory jej zvyšujúcej sa úrovne. Išlo predovšetkým o vysokú intenzitu sobášnosti v mladom veku, často po krátkej známosti, v dôsledku tehotenstva partnerky, prípadne núteného viacgeneračného spoluzitia s rodičmi. Otázkou však zostáva, prečo aj po znížení týchto príčin sa rozvodovosť ešte donedávna vyznačovala nepretržitým dynamickým rastom. Pravdepodobne jeden z najvýznamnejších faktorov, ktoré tento jav ovplyvnili, je dostupnosť rozvodu a vnímanie jeho úlohy v slovenskej spoločnosti, spolu s priaznivým (nekonfliktným) postavením rozvedených osôb v nej.

Tab. 3.3: Rozvody podľa dĺžky trvania manželstiev % (Divorces by duration of marriage in %)

Dĺžka trvania manželstva v rokoch	2000	2005	2008	2009	2010	2011	Duration of marriage in years
0–1	3,4	2,9	3,0	3,2	3,1	2,9	0–1
2–4	14,4	11,9	12,3	11,8	12,6	11,9	2–4
5–9	25,4	22,2	20,5	20,4	18,9	20,4	5–9
10–14	19,5	19,9	18,6	18,5	18,4	17,1	10–14
15+	37,3	43,1	45,6	46,1	47,0	47,7	15+

Zdroj dát: ŠÚ SR / Data source: SO SR

Na začiatku 21. storočia sa na Slovensku viac ako 43 % manželstiev rozvádalo do 10. rokov od sobáša, štvrtinu tvorili rozvody v dĺžke 10 – 14 rokov a približne 37 % manželstiev trvalo 15 a viac rokov. V roku 2011 rozvody manželstiev do 10 rokov predstavovali len niečo viac ako 35 %, kým váha rozvedených manželstiev po 15 a viac rokoch sa zvýšila na takmer 48 %. Vo všeobecnosti tak platí, že v populácii Slovenska dochádza k posunu nielen maximálneho rizika rozvodu s dĺžkou trvania manželstva, ale predovšetkým sa zvyšuje pravdepodobnosť rozvodu po viacerých rokoch spoločného súžitia. Kým v roku 2000 sa najvyššie riziko rozvodu nachádzalo v 4. – 5. roku od sobáša, v súčasnosti (rok 2011) sa maximum rozvodovosti posunulo do 6. a 7. roku od uzavretia manželstva. Zdá sa však, že vývoj v posledných rokoch je skôr ovplyvnený legislatívnymi zmenami ako zmenou charakteru rozvodovosti. Potvrdenie alebo vyvrátenie tohto predpokladu prinesú už najbližšie roky.

Ako je zrejme z grafu. 3.2, najvýraznejšími zmenami prešla rozvodovosť po 10 rokoch od sobáša. Práve táto skutočnosť je hlavným faktorom, ktorý ovplyvňoval celkový nárast intenzity rozvodovosti. Ukazuje sa, že v slovenskej populácii je čoraz bežnejšie, že manželstvá sa rozvádajú s vyššou intenzitou a až po uplynutí dlhšieho časového úseku od uzavretia manželstva.

Výsledkom vyššie popísaných zmien je tiež nárast priemernej dĺžky trvania manželstva pri rozvode. Kým na začiatku 21. storočia vydržalo rozvedené manželstvo v priemere 12,2 roku, v súčasnosti (rok 2011) priemerná dĺžka trvania manželstva dosahuje takmer hranicu 13 rokov (12,9 rokov).

Graf 3.2: Miery rozvodovosti podľa dĺžky trvania manželstva (Divorces rates by duration of marriage)

Zdroj dát: ŠÚ SR / Data source: SO SR

Pokles hodnôt úhrnnej rozvodovosti manželstiev medzi rokmi 2008 a 2011 je predovšetkým výsledkom zníženia rizika rozvodu po 3. – 6. roku od sobáša (40 % z celkového poklesu). Okrem toho sa tiež výraznejšie znížila pravdepodobnosť rozvodu po 11. – 14. roku, ktorá saturovala takmer 30 % z poklesu. Na druhej strane v dĺžke trvania manželstva 15 a viac rokov v podstate k žiadnej zmene rizika rozvodovosti nedošlo. Aj táto informácia napovedá, že uvedené posuny sú skôr výsledkom dočasného zníženia pravdepodobnosti rozvodu manželstiev s maloletými deťmi vynútené legislatívnymi úpravami ako zmenami celkového charakteru rozvodovosti.

Priemerný vek pri rozvode sa naďalej zvyšuje

Vek rozvádzajúcich sa manželov nemá pri analýze rozvodovosti tak významné postavenie ako je tomu u iných demografických procesov. Rozvodovosť je predovšetkým podmienená dĺžkou trvania manželstva, následne vekom, kedy snúbenci vstúpili do manželstva a až potom ju ovplyvňuje samotný vek rozvádzajúcej sa dvojice. Hodnoty čistých mier rozvodovosti sú preto ovplyvnené nielen vývojom intenzity rozvodovosti podľa dĺžky trvania manželstva, ale tiež predchádzajúcim vývojom v charaktere sobášnosti (intenzita a časovanie) a s ním súvisiacej vekovej štruktúry podľa rodinného stavu.

V podstate až do roku 2008 sa hodnota čistých mier rozvodovosti takmer vo všetkých vekových skupinách a u oboch pohlaví vyznačovala rastúcou tendenciou. Oproti roku 2000 sa najvýraznejšie zvýšilo riziko rozvodu u mužov vo veku 35 – 44 rokov, kým u žien to bolo najmä vo veku 35 – 39 rokov a čiastočne aj do 25. roku života. Zvyšovanie rozvodovosti vo veku nad 35. rokov bolo predovšetkým výsledkom posunu sobášneho veku a tiež predlžovania priemernej dĺžky trvania manželstva pri rozvode. Maximum rozvodovosti sa v mužskej časti populácie od roku 2005 pohybovalo vo veku 30 – 34 rokov s vysokou intenzitou aj vo veku 25 – 29 rokov. U žien to dlhodobo bolo vo veku 25 – 29 rokov. Zmeny v rozvodovosti v posledných troch rokoch spôsobili, že najvyššiemu riziku rozvodu sú muži vystavení až vo veku 30 – 39 rokov, s vysokou intenzitou tiež u 20 – 24 ročných. V ženskej časti populácie sa vyformovalo maximum vo veku 20 – 24 rokov. Uvedené posuny sú predovšetkým výsledkom poklesu hodnôt čistých mier rozvodovosti mužov i žien vo veku 25 – 34 rokov.

Tab. 3.4: Rozvodovosť podľa veku pri rozvode (Age-specific divorce rates)

Vek (Age)	2000	2005	2008	2009	2010	2000	2005	2008	2009	2010
	<i>Na 1000 ženatých mužov (per 1000 married men)</i>					<i>Na 1000 vydatých žien (per 1000 married women)</i>				
15–19	4,0	2,7	4,3	6,8	4,5	6,3	4,9	6,3	10,5	13,2
20–24	14,4	13,2	15,3	17,8	19,5	15,1	17,3	21,6	22,4	22,0
25–29	15,6	18,5	20,3	20,3	17,8	15,6	19,2	20,6	21,4	18,7
30–34	14,2	19,4	20,7	20,7	19,1	12,1	17,4	20,0	19,8	18,8
35–39	10,9	16,4	19,8	19,8	19,6	9,4	14,5	18,3	18,5	18,5
40–44	8,9	13,4	16,3	17,6	16,7	7,9	11,6	14,4	15,2	14,6
45–49	7,0	10,2	12,8	12,6	12,9	6,3	8,5	9,5	9,5	9,8
50–54	4,9	6,5	7,5	7,5	7,5	3,5	4,9	5,3	5,6	5,4
55–59	2,3	3,6	3,9	4,3	4,2	1,5	2,2	2,8	2,6	3,0
60+	1,3	1,6	2,1	2,0	2,2	1,3	1,5	1,8	2,2	2,1
Celkom (Total) (15-49)	11,0	15,0	17,6	17,8	17,1	10,4	14,2	16,5	16,8	16,1
Celkom (Total)	8,2	10,6	11,8	11,9	11,4	7,9	10,1	11,3	11,4	10,9

Zdroj dát: ŠÚ SR / Data source: SO SR

Zmeny v úrovni špecifických mier rozvodovosti podľa veku sa premietli aj do hodnôt priemerného veku pri rozvode. Ten podľa posledných dostupných údajov dosahuje u mužov už hranicu 42 rokov a u žien 39 rokov. V porovnaní so začiatkom 21. storočia tak došlo k nárastu o približne 3 roky. Hlavné príčiny tohto vývoja je potrebné hľadať predovšetkým v poklese intenzity sobášnosti v mladšom veku, v posune maximálnej úrovne sobášnosti do vyššieho veku a tiež v predlžovaní priemernej dĺžky trvania manželstva.

Zastúpenie prípadov, keď muž alebo žena podstúpili opakovane rozvod manželstva, sa dlhodobo výraznejšie nemení. V posledných desiatich rokoch sa ich podiel u mužov pohyboval na úrovni 9 – 10 %, pričom u žien to bolo o niečo menej (8 – 9 %).

Opakované manželstvá sa rozvádzajú menej často ako manželstvá prvého poradia

Dostupné údaje podľa poradia rozvodu a poradia sobáša umožňujú tiež vypočítať úhrnnú rozvodovosť a miery rozvodovosti podľa dĺžky trvania manželstva aj pre prvé a opakované manželstvá. Analýza rozvodovosti podľa poradia rozvodu ukázala, že v posledných dvoch desaťročiach (s výnimkou rokov 2009 – 2011) sa intenzita zvyšovala nielen u prvých ale aj u opakovaných rozvodov. Ešte v 90. rokoch platilo, že riziko prvého i opakovaného rozvodu bolo približne rovnaké, pričom u oboch pohlaví sa pohybovalo na úrovni 20 – 22 %. Od začiatku 21. storočia došlo k dynamickejšiemu nárastu intenzity rozvodovosti prvých manželstiev. Úhrnná rozvodovosť prvého poradia v rokoch 2008 až 2009 presiahla hranicu 40 %. V posledných dvoch rokoch došlo

k miernemu poklesu a zo 100 sobášov slobodných osôb by sa pri zachovaní rozloženia a intenzity rozvodovosti z roku 2011 rozviedlo v najbližších 30 rokoch 37 párov, kde pre aspoň jedného z partnerov to bolo prvé manželstvo. Úhrnná opakovaná rozvodovosť dosiahla najvyššie hodnoty v roku 2009 a 2010, kedy by sa zo 100 mužov, ktorí vstúpili opakovane do manželstva, rozviedlo 34 % a zo 100 žien približne 35 %. V roku 2011 došlo k miernemu poklesu a úhrnná opakovaná rozvodovosť podľa dĺžky trvania manželstva klesla u mužov i žien na 30 %.

Tab. 3.5: Rozvody podľa poradia v % (Divorces by order in %)

Poradie rozvodu	2000	2005	2008	2009	2010	2011	Order of Divorced Marriage
<i>Muži (Men)</i>							
1	89,9	91,2	90,8	90,6	90,0	90,1	1
2	9,0	8,1	8,6	8,8	9,2	9,1	2
3+	1,1	0,7	0,6	0,6	0,8	0,8	3+
<i>Ženy (Women)</i>							
1	90,9	92,0	92,1	91,9	91,3	91,5	1
2	8,5	7,5	7,4	7,6	8,2	7,9	2
3+	0,6	0,5	0,5	0,5	0,5	0,5	3+

Zdroj dát: ŠÚ SR / Data source: SO SR

Osoby, ktoré už raz do manželstva vstúpili, sa tak v posledných približne 10 rokoch rozvádajú menej často, ako muži a ženy, pre ktorých to je prvé manželstvo. Ak sa pozrieme hlbšie na charakter rozvodov podľa poradia a dĺžky trvania manželstva, zistíme, že v prípade opakovaných rozvodov je intenzita rozvodovosti v prvých rokoch od sobáša vyššia, no v ďalších rokoch riziko rozvodu klesá dynamickejšie ako u osôb, ktoré do manželstva vstupovali ako slobodné. Najväčšie rozdiely nachádzame po približne 18 – 20 rokoch manželstva, kedy intenzita rozvodovosti manželstiev prvých poradí je približne o viac ako 40 % vyššia.

Rozdiely medzi rozvodmi prvého a ďalšieho poradia potvrdzuje aj priemerná dĺžka trvania manželstva pri rozvode. Kým prvé manželstvá mužov a žien sa rozvádajú v súčasnosti (rok 2011) po 13 rokoch, v prípade opakovaných manželstiev je priemerná dĺžka pri rozvode na úrovni 11 rokov.

Vysvetlenie uvedených skutočností je predovšetkým spojené s rozdielnym vekom, kedy osoby vstupujú do prvého a opakovaného manželstva, a tiež s vývojom intenzít rozvodovosti podľa veku rozvádajúcich sa osôb.

Podiel rozvedených manželstiev s maloletými deťmi sa síce naďalej znižuje, no celkový počet maloletých detí zasiahnutých rozvodom sa za posledné desaťročie zvýšil

Jedným z pozitívnych znakov vo vývoji rozvodovosti je pokles zastúpenia rozvodov s maloletými deťmi. V polovici 90. rokov ešte v troch štvrtinách rozvedených manželstiev boli rozvodom zasiahnuté maloleté deti. V roku 2000 to bolo už približne 70 % a v posledných dvoch rokoch 2010 a 2011 dokonca len niečo viac ako 63 %.

Tab. 3.6: Rozvody podľa počtu maloletých detí (Divorce by number of under-age children)

Počet maloletých detí	2000	2005	2008	2009	2010	2011	Number of under-age children
0	2 759	3 944	4 394	4 516	4 388	4 090	0
1	3 771	4 469	4 857	4 775	4 456	4 154	1
2	2 235	2 651	2 902	2 826	2 578	2 384	2
3+	508	489	522	554	593	474	3+
Rozvody s maloletými deťmi	70,2	65,9	65,3	64,4	63,5	63,2	Divorces with under-age children
Počet maloletých detí v rozvedených manželstvách	9 889	11 376	12 411	12 264	11 576	10 493	Number of under-age children from divorced marriages
Priemerný počet maloletých detí na 1 rozvedené manželstvo	1,07	0,98	0,98	0,97	0,96	0,95	Average number of under-age children per 1 divorced marriage
Priemerný počet maloletých detí na 1 rozvedené manželstvo s maloletými deťmi	1,52	1,5	1,5	1,5	1,52	1,5	Average number of under-age children per 1 divorced marriage with under-age children

Zdroj dát: ŠÚ SR / Data source: SO SR

K hlavným javom ovplyvňujúcim tento vývoj patrí predovšetkým pokles intenzity plodnosti a zmena jej časovania. Uzavreté manželstvá tak dlhšie zostávajú bezdetné a ako bezdetné sú aj dlhšie vystavené riziku rozvodu. Okrem klesajúceho podielu rozvedených manželstiev s maloletými deťmi klesá tiež priemerný počet maloletých detí zasiahnutých rozvodom. Kým ešte na začiatku 21. storočia pripadalo na jedno rozvedené manželstvo viac ako 1 maloleté dieťa, v súčasnosti (rok 2011) priemerný počet dosahuje úroveň 0,95 dieťaťa. V prípade, že však

analyzujeme len rozvádžajúce sa manželstvá s maloletými deťmi, potom sa priemerný počet detí zasiahnutých rozvodom za posledné desaťročie výraznejšie nezmenil a pohybuje sa na úrovni 1,5 dieťaťa.

Bezdetné manželstvá majú vyššie riziko rozvodu

Štruktúra rozvádžajúcich sa manželstiev podľa počtu maloletých detí ukazuje, že dlhodobo najčastejšie ide o rodiny s jedným dieťaťom. Ich zastúpenie navyše vzrástlo z 50 (prvá polovica 90. rokov) na viac ako 58 %, a to najmä na úkor dvojdetnej rodiny (pokles z 40 na 34 %). Rozvádžajúce sa manželstvá s tromi a viac deťmi tvorili v prvej polovici 90. rokov približne 10 % a v súčasnosti je to približne 7 – 8 %.

Aj keď analýza údajov ukazuje, že postupne klesá zastúpenie rozvedených manželstiev s maloletými deťmi a priemerný počet maloletých detí pripadajúcich na jeden rozvod, celkový počet detí, ktoré boli vystavené negatívne pôsobeniu rozvodu, sa výraznejšie nezmenil. Kým v rokoch 1991 – 2000 bolo rozvodom zasiahnutých celkovo viac ako 102 tisíc maloletých detí, v rokoch 2002 – 2011 to už bolo o takmer 15 tis. detí viac (116,8 tis.) Celkový počet aj podiel detí zasiahnutých rozvodom v jednotlivých sobášnych kohortách je ovplyvnený nielen intenzitou rozvodovosti, ale aj dĺžkou trvania manželstva pri rozvode. Napríklad v sobášnej kohorte z roku 1991, bolo v roku 2011 (21 rokov od sobáša) poznačených rozvodom už viac ako 23 % detí a v sobášnej kohorte 1992 to bolo takmer každé piate dieťa. V podstate až do sobášnej kohorty z roku 1998 bolo rozvodom zasiahnutých viac ako 15 % všetkých narodených maloletých detí. Ukazuje sa, že v priemere takmer každé desiate dieťa narodené v sobášnych kohortách 1991 – 2001 prišlo do 10 rokov od uzavretia manželstva o každodenný kontakt s jedným z biologických rodičov.

Kombinácia údajov o vydatých ženách podľa počtu detí, veku a štruktúre rozvodov s a bez maloletých detí ukazuje, že ženy, ktoré sa aspoň raz stali matkami, sa rozvádžajú s výrazne nižšou intenzitou, ako ženy resp. manželstvá, ktoré boli v čase rozvodu bezdetné. Táto skutočnosť s výnimkou najmladších žien platila vo všetkých vekových skupinách. V oboch prípadoch sa navyše ukázalo, že najväčšiemu riziku rozvodu boli ženy s deťmi vystavené vo veku 20 – 25 rokov, pričom s vekom pravdepodobnosť rozvodu postupne klesala. Manželstvá žien bez detí mali maximum rozvodovosti posunuté do vyššieho veku (nad 28 rokov) a súčasne platilo, že vysokej intenzite rozvodovosti boli vystavené oveľa dlhšiu dobu.

Stabilne najčastejšou príčinou rozvratu manželstva pri rozvode je rozdielnosť pováh, názorov a záujmov

Príčinu rozvratu manželstva určuje súd na základe svojich procesných zistení počas rozvodového konania. Príčina by mala predstavovať prvotnú okolnosť, ktorá viedla, resp. z ktorej nasledujúce príčiny rozvratu manželstva vyplynuli. Jednoznačne najvýznamnejším znakom vo vývoji zastúpenia jednotlivých príčin rozvratu manželstva je výrazný nárast zastúpenia kategórie rozdielnosť pováh, názorov a záujmov, ktorá od roku 2006 presahuje hranicu 60 % (výnimkou bol rok 2010). Okrem toho sa tiež zvýšil podiel skupiny ostatné príčiny. V roku 2011 na strane mužov predstavovali niečo viac ako 9 % a na strane žien to bolo takmer 14 %. Ako je vidieť v tab. 3.7, ostatné skupiny príčin rozvratu manželstva mali na strane mužov i žien klesajúcu tendenciu.

Rozsah celkových zmien v štruktúre príčin rozvratu manželstva je možné lepšie pochopiť pri sledovaní dlhšieho časového radu. Ešte v prvej polovici 90. rokov bol na strane muža druhou najpočetnejšou skupinou alkoholizmus (18 %), nasledovaný neverou (viac ako 15 %) a nezáujmom o rodinu (viac ako 11 %). Celkovo tieto tzv. patologické príčiny rozvratu manželstva (sem patria alkoholizmus, nevera, nezáujem o rodinu, zlé zaobchádzanie, odsúdenie pre trestný čin) stáli u mužov v tomto období za viac ako 48 % rozvodov manželstiev. Vysoký podiel týchto príčin vysvetľoval tiež významné zastúpenie prípadov, keď súd nezistil zavinenie na strane ženy (viac ako 28 %). Patologické príčiny rozvratu manželstva súd u žien určil približne pri každom piatom rozvode, pričom dominantné postavenie zohrávala predovšetkým nevera (13 % z celkového počtu rozvodov). Z ostatných príčin malo na začiatku 90. rokov významnejšie zastúpenie ešte neuvážené uzavretie manželstva (približne 7 %) a tiež kategória ostatných príčin (najmä na strane žien). Postupná premena v posledných dvoch desaťročiach spôsobila, že v roku 2011 súd určil patologické príčiny rozvratu manželstva na strane muža len približne v štvrtine prípadov a na strane ženy to bolo u každého desiateho rozvádžajúceho sa manželstva. Mierne sa zmenila aj štruktúra. Kým v 90. rokoch mal u mužov prevahu alkoholizmus a až potom nasledovala nevera, v súčasnosti sa ich pozícia vymenila. Takmer 44 % zo všetkých patologických príčin na strane muža predstavuje nevera a približne 35 % tvorí alkoholizmus. U žien si nevera zachovala svoje dominantné postavenie (viac ako 60 % z celkového počtu patologických príčin), nasledovaná nezáujmom o rodinu (viac ako 20 %).

V súvislosti s nárastom váhy kategórie rozdielnosť pováh, názorov a záujmov došlo tiež k poklesu prípadov, keď súd nezistil zavinenie na jednej strane (muži pod 3 %, ženy 13,4 %). Podobne sa znížil aj podiel prípadov, keď príčinou rozvratu bolo neuvážené uzavretie manželstva (1,6 %).

Vysoký podiel skupiny rozdielnosť pováh, názorov a záujmov signalizuje čoraz častejší výskyt rozvodov, ku ktorým partneri pristupujú po predchádzajúcej vzájomnej dohode. Z tohto dôvodu zisťovanie príčin rozvratu

manželstva postupne stráca svoj informačný charakter a je už skôr len orientačným pohľadom do problematiky rozvodovosti.

Tab. 3.7: Rozvody podľa príčin (Divorces by causes of union disruption)

Príčina	2000	2005	2008	2009	2010	2011	Cause
<i>Príčina na strane muža, % (Cause on the part of man, %)</i>							
1 neuvážené uzavretie manželstva	3,6	2,1	1,6	1,4	1,4	1,6	Ill-Considered Marriage 1
2 alkoholizmus	11,9	10,4	8,2	8,4	8,9	8,5	Alcoholism 2
3 nevera	10,2	11,9	11,0	10,8	11,0	11,1	Infidelity 3
4 nezáujem o rodinu	9,6	5,4	4,4	4,2	4,2	3,9	Lack of Interest in the Family 4
5 zlé zaobchádzanie, odsúdenie pre trestný čin	1,9	1,7	1,6	1,6	1,4	1,3	Ill-treatment, Criminal Conviction 5
6 rozdielnosť pováh, názorov a záujmov	52,7	59,2	61,2	61,1	59,7	60,9	Different Characters, Views and Interests 6
7 zdravotné dôvody	0,4	0,2	0,2	0,2	0,2	0,2	Health Reasons 7
8 sexuálne nezhody	0,9	0,6	0,2	0,3	0,3	0,4	Sexual Discord 8
9 ostatné príčiny	5,3	6,0	8,5	9,2	10,2	9,3	Other Causes 9
0 súd nezistil zavinenie	3,5	2,4	2,9	2,7	2,8	2,9	Cause not Given 0
<i>Príčina na strane ženy, % (Cause on the part of woman, %)</i>							
1 neuvážené uzavretie manželstva	3,6	2,1	1,6	1,4	1,4	1,6	Ill-Considered Marriage 1
2 alkoholizmus	1,2	1,1	0,8	1,0	0,9	0,8	Alcoholism 2
3 nevera	6,7	6,2	6,4	6,4	6,7	6,9	Infidelity 3
4 nezáujem o rodinu	4,7	2,2	1,9	1,9	2,0	1,9	Lack of Interest in the Family 4
5 zlé zaobchádzanie, odsúdenie pre trestný čin	0,1	0,2	0,1	0,1	0,1	0,0	Ill-treatment, Criminal Conviction 5
6 rozdielnosť pováh, názorov a záujmov	52,7	59,2	61,2	61,1	59,7	60,9	Different Characters, Views and Interests 6
7 zdravotné dôvody	0,5	0,4	0,3	0,2	0,4	0,3	Health Reasons 7
8 sexuálne nezhody	0,9	0,6	0,2	0,3	0,3	0,4	Sexual Discord 8
9 ostatné príčiny	7,0	10,5	12,6	12,8	14,3	13,8	Other Causes 9
0 súd nezistil zavinenie	22,6	17,4	14,7	14,7	14,2	13,4	Cause not Given 0

Zdroj dát: ŠÚ SR / Data source: SO SR

Príčiny rozvratu manželstiev u osôb s nízkym vzdelaním sú častejšie patologického charakteru

Z pohľadu zastúpenia jednotlivých príčin rozvratu manželstva v kombinácii so vzdelaním sa naďalej udržiavajú určité rozdiely predovšetkým medzi osobami s najvyšším a najnižším dosiahnutým vzdelaním. Vo všeobecnosti platí, že aj napriek nárastu váhy skupiny rozdielnosť pováh, názorov a záujmov, v prípade osôb s najvyšším základným vzdelaním, súd na strane muža i ženy oveľa častejšie uvedie ako prvotnú príčinu rozvratu manželstva jednu z patologických príčin.

Tab. 3.8: Rozvody podľa príčin a stupňa vzdelania pri rozvode, 2009 – 2011 (Divorces by causes and educational attainment at divorce)

Vzdelanie	0	1	2	3	4	5	6	7	8	9	Education
<i>Príčina na strane muža, % (Cause on the part of man, %)</i>											
Základné	3,6	1,7	13,5	16,5	7,0	3,1	44,2	0,3	0,3	9,8	Primary (ISCED 1, 2)
Stredné bez maturity	3,1	1,4	12,6	11,0	4,3	2,1	53,5	0,2	0,3	11,4	Secondary 1 (ISCED 3B, 3C)
Stredné s maturitou	2,8	1,6	6,3	10,1	3,9	0,9	65,1	0,2	0,3	8,8	Secondary 2 (ISCED 3A)
Vysokoškolské	1,5	1,1	2,8	10,8	2,8	0,4	72,8	0,3	0,5	7,0	Tertiary (ISCED 5, 6)
<i>Príčina na strane ženy, % (Cause on the part of woman, %)</i>											
Základné	18,7	2,2	1,7	11,0	3,6	0,3	43,5	0,6	0,4	18,0	Primary (ISCED 1, 2)
Stredné bez maturity	16,4	1,3	1,5	8,1	2,2	0,1	53,4	0,3	0,3	16,4	Secondary 1 (ISCED 3B, 3C)
Stredné s maturitou	13,4	1,5	0,7	5,9	1,7	0,1	63,6	0,3	0,3	12,5	Secondary 2 (ISCED 3A)
Vysokoškolské	10,3	1,3	0,4	4,3	1,7	0,0	71,3	0,1	0,4	10,2	Tertiary (ISCED 5, 6)

Zdroj dát: ŠÚ SR / Data source: SO SR

Dokazujú to aj výsledky z posledných troch rokov (2009 – 2011). Alkoholizmus, nevera, nezáujem o rodinu, zlé zaobchádzanie a odsúdenie pre trestný čin predstavovali príčinu rozvratu manželstva u viac ako 40 % rozvedených manželstiev muža so základným vzdelaním. Naopak v prípade manželstiev s absolventom vysokej školy súd uviedol jednu z patologických príčin len u necelých 17 % rozvodov. Na strane žien so základným vzdelaním bola patologická príčina vyrieknutá v 17 % prípadov, kým u žien s vysokoškolským vzdelaním to bolo len u približne 6 %.

Najskôr od uzavretia manželstva a v najnižšom veku sa rozvádajú manželstvá, v ktorých ako hlavnú príčinu rozvratu súd určil neuvážené uzavretie manželstva. Naopak najdlhšie spolu žili manželia a tým mali aj najvyšší priemerný vek pri rozvoze, keď za rozvratom manželstva stála na strane muža alebo ženy niektorá z patologických príčin. U mužov to bol predovšetkým alkoholizmus a v ženskej časti populácie zlé zaobchádzanie, odsúdenie pre trestný čin a tiež alkoholizmus. Na druhej strane, ak hlavnou príčinou bola nevera (najmä u žien) rozvádzané manželstvá sa vyznačovali skôr nižším priemerným vekom a dĺžkou svojho trvania. Nižší priemerný vek a kratší interval od uzavretia sobáša mali tiež manželstvá, kde príčinou rozvratu boli sexuálne nezhody. Príčiny rozvratu v kombinácii s priemerným počtom maloletých detí ukazujú, že najmenej detí je rozvodom zasiahnutých, ak za rozvratom manželstva stáli zdravotné dôvody, išlo o neuvážené uzavretie manželstva alebo medzi manželmi panovali výrazné sexuálne nezhody. Naopak v priemere najviac detí je poznačených rozvodom v prípade, že súd na strane muža určil ako prvotnú príčinu zlé zaobchádzanie alebo odsúdenie pre trestný čin a na strane ženy neveru.

Tab. 3.9: Rozvody podľa príčin, veku, dĺžky trvania manželstva a počtu maloletých detí, 2009 – 2011 (Divorces by causes, age, marriage duration and number of under-age children, 2009 – 2011)

Ukazovateľ	Celkom (Total)	1	2	3	4	5	6	7	8	9	0	Indicator
		<i>Príčina na strane muža, % (Cause on the part of man, %)</i>										
Priemerný vek pri rozvoze	41,6	34,7	44,1	41,3	41,7	42,7	41,4	41,5	39,0	42,0	41,0	Mean Age at Divorce
Priemerná dĺžka trvania manželstva	13,7	6,0	16,7	14,9	14,2	14,5	13,2	13,3	11,2	14,2	13,4	Mean Marriage Duration
Priemerný počet maloletých detí pri rozvoze	0,96	0,62	1,03	1,00	1,06	1,24	0,93	0,52	0,73	1,01	1,08	Average Number of under-age children at divorce
		<i>Príčina na strane ženy, % (Cause on the part of woman, %)</i>										
Priemerný vek pri rozvoze	38,7	31,5	41,8	36,2	40,1	42,0	38,4	38,1	37,0	40,1	40,1	Mean Age at Divorce
Priemerná dĺžka trvania manželstva	13,7	6,0	17,2	13,0	15,2	15,8	13,2	12,2	11,2	15,1	15,4	Mean Marriage Duration
Priemerný počet maloletých detí pri rozvoze	0,96	0,62	0,98	1,15	0,94	0,85	0,93	0,47	0,73	1,00	1,03	Average Number of Under-Age Children at divorce

Zdroj dát: ŠÚ SR / Data source: SO SR

Od roku 2004 je súčasťou Hlásenia o rozvodoch (Obyv 4 – 12) aj znak štátneho občianstva rozvedených manželov. Počet rozvedených manželstiev, v ktorom aspoň jeden z partnerov bol cudzí štátny príslušník, sa pohybuje každoročne na úrovni 200 prípadov (rok 2011 = 256 rozvodov; najmenej rok 2004 = 176 rozvodov). Z celkového počtu rozvody manželstiev s aspoň jedným cudzím štátnym príslušníkom predstavovali 1,6 – 2,1 %. Približne tri štvrtiny takýchto prípadov, predstavujú rozvody žien so slovenským občianstvom s mužom cudzincom. Počet rozvodov, keď obaja manželia mali iné ako slovenské občianstvo, je zanedbateľný (23 rozvodov v rokoch 2004 – 2011).

Rozsah zaznamenaných štátnych občianstiev pri rozvoze bol v každom roku vyšší na strane mužov - cudzincov (celkovo 89 rôznych občianstiev; ženy 41 občianstiev). Najčastejšie uvádzaným štátnym občianstvom u oboch pohlaví bola: Česká republika (25 % muži; 31 % ženy) a Ukrajina (6 % muži; 27 % ženy). V prípade mužov - cudzincov mali viac ako 3% podiel ešte občania Maďarska, Poľska, Nemecka, Talianska, Vietnamu a Veľkej Británie. U žien viac ako 3 % z celkového počtu rozvedených manželstiev s cudzinkou dosahovali občianky Ruska, Poľska, Vietnamu a Maďarska.

Intenzitou rozvodovosti patrí Slovensko medzi štáty s priemernou úrovňou

Podľa posledných údajov (roky 2008 – 2010) sa Slovensko v európskom priestore z pohľadu intenzity rozvodovosti radí medzi krajiny s priemernou úrovňou tohto procesu. V súvislosti s tým je potrebné poznamenať, že medzinárodné porovnanie rozvodovosti je pomerne komplikované vzhľadom k rozdielnej legislatíve upravujúcej dostupnosť rozvodu v spoločnosti. Okrem toho veľmi dôležitú úlohu zohráva tiež doba, ktorá uplynula od uzákonenia rozvodu, teda časový priestor, ktorý vznikol na spoločenskú akceptáciu tohto právneho kroku. Niektoré krajiny ako napr. Francúzsko, Luxembursko legislatívne upravili možnosť rozvodu už na konci 18. storočia. Väčšina krajín zaviedla do praxe určitú formu rozvodu v 19. storočí. Výnimku predstavovali najmä juhoeurópske štáty, ďalej Írsko, Poľsko a neskôr vznikajúce balkánske krajiny. Napríklad Portugalsko, Taliansko a Španielsko prijali zákonnú úpravu umožňujúcu rozvod až v 70. a na zač. 80. rokov (Kalibová, 2008). Špecifický prípad predstavuje Írsko a Malta. V oboch bol rozvod donedávna zakázaný. V Írsku je možné sa rozvieť až od roku 1997 (po úspešnom referende z roku 1995). Špecifická situácia zatiaľ pretrváva na Malte, kde rozvod stále nie je súčasťou právneho systému. V súčasnosti sa však pripravuje zákon, ktorý by túto raritu v európskom priestore zmenil. Podnetom bolo referendum konané v máji 2011, kde sa 53 % obyvateľov vyslovilo kladne k otázke zavedenia možnosti rozvodu manželstva.

Graf 3.3: Úhrnná rozvodovosť manželstiev podľa dĺžky trvania manželstva vo vybraných krajinách EÚ, 2009 a 2010 (Total divorce rate by duration of marriage in the selected EU countries; 2009 and 2010)

Zdroj dát: EUROSTAT Data source: EUROSTAT

Najvyššiu intenzitu rozvodovosti mali podľa posledných dostupných údajov niektoré štáty severnej a západnej Európy. Pri zachovaní intenzity rozvodovosti z roku 2010 by sa zo 100 uzavretých manželstiev do nasledujúcich 30 rokov od sobáša rozviedlo v Belgicku 60 a vo Švédsku takmer 54 párov. Príčiny takto vysokej rozvodovosti je potrebné hľadať nielen v dlhodobej prístupnosti rozvodu, ale najmä vo veľmi liberálnej rozvodovej legislatíve. V oboch spomenutých krajinách existuje forma tzv. dohodnutého rozvodu. Napríklad v Belgicku rozvod na základe vzájomnej dohody sa vykonáva trvalým a slávnostným vyhlásením vôle obidvoch manželov ukončiť vzťah. Podobne aj vo Švédsku nie je potrebné pri žiadosti o rozvod uvádzať žiadne dôvody, a to ani v prípadoch, keď s rozvodom jeden z dvojice nesúhlasí.²

Typickým príkladom vplyvu zmien v rozvodovej legislatíve predstavuje vývoj rozvodovosti v Španielsku. Ešte na začiatku 21. st. patrila krajina spolu s ďalšími juhoeurópskymi štátmi do skupiny krajín s veľmi nízkou rozvodovosťou (pozri Vaňo ed. 2007, Kalibová 2008). V roku 2005 však došlo k úprave rozvodovej legislatívy a na zrušenie manželstva rozvodom už nie je potrebná predchádzajúca súdna rozluka ani zákonom stanovený súbeh príčin. V praxi to znamenalo, že je možné podať žiadosť o rozvod bez toho, aby manželia museli predtým podstúpiť súdnu rozluku a zdĺhavo bola zisťovaná príčina rozvratu.³ Výsledkom týchto zmien bolo dynamické zvýšenie prierezových ukazovateľov rozvodovosti a Španielsko sa dostalo na čelo rebríčka európskych štátov (pozri napr. Šprocha 2009). Výrazná liberalizácia rozvodovej legislatívy umožnila právne ukončenie veľkému množstvu už len formálne existujúcich manželstiev. V súčasnosti (rok 2010) sa intenzita rozvodovosti v Španielsku znížila a dosahuje úroveň 44 %.

Najnižšiu intenzitu rozvodovosti vykazovali štáty južnej (s výnimkou Portugalska) a juhovýchodnej Európy a katolícke Poľsko. V nich by sa zo 100 uzavretých manželstiev pri zachovaní intenzity rozvodovosti rozviedlo menej ako 30 % manželstiev, pričom v Grécku a Taliansku by to bolo dokonca menej ako 20 % manželstiev. Okrem vplyvu katolíckej či pravoslávnej cirkvi a s tým spojeného vysokého počtu cirkevných sobášov, ktoré sú naďalej len veľmi ťažko zrušiteľné, je dôležitým faktorom nízkej rozvodovosti aj neskoršie uzákonenie rozvodu a tiež pomerne prísna legislatíva. Napríklad v Taliansku sa zákonom ustanovujú absolútne dôvody na rozvod, ktoré musia byť naplnené, inak manželstvo nie je možné rozviesť. Súd musí pri zdĺhavom overovaní skutočností dospieť k záveru, že manželstvo sa definitívne rozpadlo. Okrem toho tiež neexistuje inštitút rozvodu po vzájomnej dohode manželov.⁴

² http://ec.europa.eu/civiljustice/divorce/divorce_bel_sk.htm

http://ec.europa.eu/civiljustice/divorce/divorce_swe_sk.htm

³ http://ec.europa.eu/civiljustice/divorce/divorce_spa_sk.htm

⁴ http://ec.europa.eu/civiljustice/divorce/divorce_ita_sk.htm

SUMMARY - DIVORCE

Divorce has become an important factor affecting not only the structure of the population by marital status, but also the character and intensity of demographic reproduction.

The number of divorces in Slovakia during the entire 90th years and the beginning of the 21st century dynamically increased, despite the decreasing number of marriages. Divorce rate peaked in 2008 and 2009 when the number of divorces exceeded 12 thousand annually and the total divorce rate ranged above 40 %. Data from the last two years suggests that the total number of divorces and divorce intensity slightly decreased. The total divorce rate in 2011 reached the level of 37 %. Despite the long-term spreading trend divorce, Slovakia ranks among EU-27 countries with moderately high total divorce rate.

One of the most significant changes in character of divorce in Slovakia is a shift of the maximum risk of marriage break down in terms of marriage duration. The most significant changes in intensity of divorce are after 10 years of marriage. This is the main factor influencing the overall increase in the intensity of divorce. In the Slovak population is becoming more common, that marriages are divorced with a higher intensity and after a longer period from wedding.

Decline in marriage at a younger age and longer marriage duration by divorce caused that maximum of intensity moving into older age and the mean age at divorce is increasing. Men have the highest divorce rate when aged 30 – 39 and 20 – 24. The mean age at divorce shifted to 42 years among men. In women, the highest intensity is distributed through a fairly wide age interval 20 – 39 with the peak in 20 – 24 and the mean age at divorce exceeded 39 years.

Person who have previously entered into a marriage have lower intensity of divorce as men and women for whom this is the first marriage. The marriages with children are divorced with a significantly lower intensity than childless marriages at the time of the divorce.

The proportion of divorced marriages with under-age children is reduced, but the total number of under-age children affected by divorce has increased.

The most frequented reason of the marital disruption is „different characters, views and interests“. Prevalence of this cause has increased to 61% of divorcing marriages. This highest proportion indicates mutual consent of both partners. We observe significant educational difference in causes of divorce. University educated partners indicate more often the above mentioned cause while the proportion of the so-called extreme causes (alcoholism, infidelity, lack of interest in family and treatment and criminal convictions) are over-represented among low-educated spouses.

4. PLODNOSŤ

Michaela Potančoková

Tab. 4.1: Základné charakteristiky plodnosti a pôrodnosti (Main fertility indicators)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Narodení spolu	55 366	54 625	57 586	61 445	60 599	61 003	Total births
Živonarodení	55 151	54 430	57 360	61 217	60 410	60 813	Live births
Mŕtvonarodení	215	195	226	228	189	190	Still births
Živonarodení mimo manželstva	10 069	14 136	17 287	19 324	19 912	20 703	Non-marital live births
Živonarodení mimo manželstva (%)	18,3	26,0	30,1	31,6	33,0	34,0	% non-marital live births
Úhrnná plodnosť	1,292	1,253	1,321	1,411	1,398	1,448	Total fertility rate
Čistá miera reprodukcie	0,625	0,601	0,635	0,676	0,699	0,699	Net reproduction rate
Počet žien vo veku 15-49 rokov	1 450 045	1 434 683	1 419 567	1 414 637	1 407 813	1 373 788	Women aged 15-49
Priemerný vek matky pri pôrode	26,59	27,70	28,28	28,48	28,62	28,86	Mean age at childbearing
Priemerný vek matky pri 1. pôrode	24,16	25,69	26,42	26,72	27,00	27,43	Mean age at first birth

Zdroj dát: ŠÚ SR / Data source: SO SR

Vývoj plodnosti bol po roku 2008 v znamení mierneho rastu v dôsledku rekuperácie mier plodnosti, pokračujúceho odkladania rodičovstva a dopadov ekonomickej krízy, ktorá evidentne ovplyvnila vývoj ukazovateľov plodnosti najmä v roku 2010. Po prvých rokoch nového milénia, ktoré boli výnimočné historicky najnižšími počtami narodených detí a iných ukazovateľov intenzity plodnosti, priniesol koniec prvej dekády 21. storočia dlho očakávanú rekuperáciu odkladaných pôrodov a oživenie mier plodnosti. Počet narodených presiahol v rokoch 2009–2011 hodnotu 61 000 a dosiahol úroveň rokov 1995–96, pričom do roku 2007 sa pohyboval pod hranicou 55 000 narodených detí. Popri vážavej rekuperácii pokračoval proces odkladania rodičovstva do vyššieho veku a nezmeneným tempom rástol aj podiel detí narodených mimo manželstva, ktorý v roku 2011 dosiahol 34 %. Výrazne sa zmenila štruktúra narodených, a to nielen podľa rodinného stavu matiek, ale aj podľa ich veku pri narodení dieťaťa. V roku 2011 porodili matky vo veku 30 a viac rokov až 45 % všetkých živonarodených detí a 40 % prvorodených detí sa narodilo nemanželsky.

Úhrnná plodnosť vzrástla v roku 2011 na úroveň roku 1997, no trend ovplyvnili dopady hospodárskej krízy

Graf 4.1: Úhrnná plodnosť a počty živonarodených podľa veku a rodinného stavu matky (Trends in total fertility rate and in number of live births by age and marital status of the mother)

Zdroj dát: ŠÚ SR / Data source: SO SR

V roku 2008 sa prejavil dlho predpokladaný nárast mier plodnosti, ktorý bol očakávaný v dôsledku realizácie tzv. odkladaných pôrodov, keďže zmena časovania zakladania rodiny a rodičovstva bola jedným z hlavných dôvodov poklesu mier plodnosti na historicky najnižšie hodnoty na začiatku milénia. Najvýznamnejší nárast úhrnnej plodnosti, ktorá vyčísľuje priemerný počet detí na ženu počas celého reprodukčného obdobia za predpokladu nemenného rozloženia mier plodnosti v budúcnosti, sa prejavil medzi rokmi 2007–2009. V tomto období vzrástla úhrnná plodnosť z veľmi nízkej úrovne 1,25 na 1,41 dieťaťa na ženu, t.j. o 13%. Optimistický výhľad zlepšovania mier plodnosti však zabrzdlili dopady hospodárskej krízy, ktorá sa prejavila rastom nezamestnanosti a rastúcou neistotou, ktorá sa s veľkou pravdepodobnosťou pretavila aj do reprodukčných plánov obyvateľstva.

Celkovo negatívna nálada spoločnosti sa podľa očakávaní premietla aj do procesu zakladania rodín a evidentne sa mnohé páry rozhodli odložiť realizáciu svojich reprodukčných zámerov na neskôr. Pokles mier plodnosti v roku 2010 nebol po vývoji situácie v ostatnej Európe prekvapením. Slovensko bolo v podstate jedinou krajinou EÚ, ktorá nezaznamenala pokles úhrnnej plodnosti už v roku 2009 (Goldstein et al. 2010). V roku 2010 už mierne klesla úhrnná plodnosť na úroveň 1,40 dieťaťa na ženu a v roku 2011 došlo k miernemu zvýšeniu, z čoho usudzujeme, že proces rekuperácie postupne prevážil negatívne vplyvy⁵.

Hospodárska kríza spomalila rekuperáciu mier plodnosti a podnietila mladšie páry k odkladaniu rodičovstva

Od roku 2005 do roku 2011 sa úhrnná plodnosť zvýšila o 16 %. Čoraz významnejšie sa na celkovej plodnosti podieľajú ženy nad 30 rokov (pozri tabuľku 4.2). Odkladanie rodičovstva do vyššieho veku je zreteľné aj z dynamicky sa zvyšujúceho veku matiek pri pôrode dieťaťa (pozri tabuľku 4.3). Najrýchlejšie rástli miery plodnosti žien nad 35 rokov a 30–34 ročných žien. Kým v roku 1995 sa 35-ročné a staršie ženy podieľali na celkovej plodnosti len 5,5 %, v roku 2011 to bolo už 14,3 %. V roku 2011 sa tiež takmer vyrovnal príspevok dvoch hlavných vekových skupín: 25–29 a 30–34-ročné ženy sa na celkovej plodnosti podieľajú takmer zhodne približne 30 %. Je zrejmé, že v krátkej budúcnosti sa tento pomer preklolí a ženy vo veku 30–34 rokov budú vekovou skupinou s najvyššou špecifickou mierou plodnosti.

Tab. 4.2: Plodnosť žien podľa veku (Age-specific fertility rate)

Rok (Year)	Špecifické miery plodnosti žien, ‰ (Age-specific fertility rates, per 1000 women)					Podiel vekových skupín na úhrnnej plodnosti, ‰ (Share of age groups on TFR, in ‰)				Úhrnná plodnosť (TFR)
	15-19	20-24	25-29	30-34	35+	20-24	25-29	30-34	35+	
1995	162	623	454	200	84	40,9	29,8	13,1	5,5	1,522
2000	118	421	438	220	95	32,5	33,9	17,0	7,3	1,292
2005	99	304	440	288	121	24,3	35,1	23,0	9,7	1,253
2008	105	273	429	356	156	20,7	32,5	27,0	11,8	1,320
2009	106	281	456	388	179	19,9	32,3	27,5	12,7	1,411
2010	110	266	436	397	189	19,0	31,1	28,4	13,5	1,400
2011	105	261	447	429	206	18,0	30,8	29,6	14,3	1,448
<i>index 2005/2000</i>	-16	-28	0	31	28	x	x	x	x	-3
<i>index 2011/2005</i>	6	-14	1	49	71	x	x	x	x	16

Zdroj dát: ŠÚ SR / Data source: SO SR

Pozn.: Špecifické miery plodnosti sú sumou, nie priemerom, mier v danej 5-ročnej vekovej kategórii. / Five-year age groups fertility rates are a sum of the single-year age-specific fertility rates.

Osobitým bol rok 2009, v ktorom vzrástli špecifické miery plodnosti aj v nižších vekových skupinách 20–24 (+3 %) a 25–29 ročných žien (+6 %), no zastavenie rastu plodnosti v súvislosti s hospodárskou krízou prinieslo opätovný pokles mier plodnosti v týchto vekových skupinách v nasledujúcom období. Miera plodnosti 20–24 ročných od roku 2010 opäť klesla o 7 % v porovnaní s rokom 2009. U 25–29-ročných žien sa pokles prejavil len v roku 2010 a v roku 2011 vidíme mierny nárast, no hodnota špecifickej miery plodnosti je stále pod úrovňou roka 2009. Vo vekovej skupine 30–34 ročných žien sa kríza v roku 2010 prejavila spomalením dovtedy dynamického rastu, no rok 2011 priniesol opäť výrazný nárast. Spomalenie sa prejavilo aj u 35-ročných a starších žien, avšak v oveľa menšej miere ako v mladších vekových skupinách. Z vývoja vekovo-špecifických mier usudzujeme, že hospodárska kríza a s ňou spojená neistota ovplyvnila reprodukčné plány najmä mladších párov, ktoré sa rozhodli odložiť rodičovstvo na neskôr. Tento poznatok je v súlade so závermi Sobotku et al. (2011) ohľadne dopadov kríz

⁵ Úroveň úhrnnej plodnosti z roku 2011 na úrovni 1,45 dieťaťa na ženu je však potrebné hodnotiť opatrne, pretože skutočný medziročný nárast ukazovateľa bol o niečo nižší. Dôvodom nadhodnoteného rastu úhrnnej plodnosti je úprava počtu obyvateľov Slovenska k výsledkom sčítania obyvateľov v máji 2011. Reálna hodnota úhrnnej plodnosti bola v rokoch pred sčítaním o niečo vyššia. Ak prevedieme korekciu úhrnnej plodnosti v roku 2010 na výsledok sčítania zistíme, že nárast úhrnnej plodnosti medzi rokmi 2010 a 2011 bol len o 0,03 (odhadovaná hodnota 1,42 dieťaťa) a nie 0,05 dieťaťa na ženu, t.j. približne polovičný.

a rastúcej nezamestnanosti najmä na mladých dospelých a o diverzifikovanom dopade hospodárskych kríz na obyvateľstvo v závislosti od veku, vzdelania a postavenia na trhu práce.

V roku 2010 sa prejavila negatívna nálada v spoločnosti aj na reprodukčnom správaní 30-ročných aj starších žien, no ukazuje sa, že si tieto ženy pravdepodobne uvedomujú vekové limity odkladania materstva (Potančoková 2009). Zdá sa, že u starších žien prevládol faktor veku nad rizikami spojenými s ekonomickými dopadmi krízy, možné je tiež, že kríza nemá dlhodobjší vplyv na plodnosť týchto žien aj z toho dôvodu, že tieto ženy majú stabilnejšiu pozíciu na trhu práce ako mladé absolventky a teda nevnímajú riziko krízy a nezamestnanosti tak akútne, ako mladšie ženy. Poodhaliť, či u týchto žien prevládol tlak veku a tzv. „biologických hodín“ a identifikovať mechanizmus dopadu hospodárskej krízy na reprodukčné správanie by však umožnil až hlbší (kvalitatívny) výskum problematiky. Sobotka et al. (2011) identifikovali, že dopady hospodárskych kríz na vývoj ukazovateľov plodnosti zvyčajne pretrvávajú niekoľko rokov. V kontexte odkladania rodičovstva však vidíme diverzifikovaný efekt podľa veku žien, k čomu podľa všetkého prispievajú aj vekové normy a vnímané hranice (prvého) materstva.

Prehlbujú sa rozdiely v reprodukčnom správaní, rastie plodnosť veľmi mladých dievčat

Naďalej sa znižuje zastúpenie kedysi dominantnej vekovej skupiny 20–24 ročných na celkovej plodnosti. Tento vývoj súvisí s odkladaním rodičovstva, novým životným štýlom mladých dospelých a s rastúcimi podielmi študujúcich a tzv. postadolescentov. Mierne sa však od roku 2005 zvýšila plodnosť najmladšej vekovej skupiny, a to najmä veľmi mladých 15 a 16-ročných dievčat, čím sa zvrátil pozitívny trend poklesu plodnosti adolescentiek. Dôležitosť zaoštrienia opatrení na sociálne slabšie a sociálne vylúčené obyvateľstvo podporuje aj vývoj špecifických mier plodnosti podľa veku (pozri graf 4.2), ktoré jasne ilustrujú prehĺbovanie odlišností v reprodukčnom správaní obyvateľstva Slovenska. Bimodálne rozloženie mier plodnosti (a to najmä u prvého dieťaťa) jednoznačne dokazuje postupné kryštalizovanie dvoch odlišných reprodukčných režimov.

Graf 4.2: Plodnosť žien podľa veku (Age-specific fertility rates)

Graf 4.3: Zmena úrovne plodnosti podľa veku (Change in age-specific fertility rates)

Zdroj dát: ŠÚ SR / Data source: SO SR

V tabuľke 4.3 vidíme, že sa tiež výrazne sa rozšíril interval veku, do ktorého je koncentrovaných 80 % všetkých prvých pôrodov – interdecilové rozpätie vzrástlo medzi rokmi 2000 a 2011 z 10,8 na 14,6 roka. Dôvodom tohto vývoja je už vyššie spomínané odkladanie rodičovstva, ktoré sa však nepresadilo u celej populácie. Vek, v ktorom ženy porodí 10 % prvých detí sa zvýšil od roku 2000 len nepatrne. Slovenská populácia je heterogénna a postupom času sa prehĺbujú rozdiely medzi reprodukčným správaním majority, ktorá odkladá rodičovstvo a reprodukčným režimom, ktorý je typický pre sociálne vylúčené (a predovšetkým rómske) obyvateľstvo (Šprocha 2007, Kumanová a Džambazovič 2002).

V súvislosti so zmenami kontextu reprodukcie, predovšetkým s premenou trhu práce a transformáciou ekonomiky od centrálne riadenej na trhovú, sa stalo odkladanie rodičovstva do vyššieho veku racionálnou reprodukčnou stratégiou. Matysiak a Vignoli (2008) dokazujú, že v európskych krajinách ženy uprednostňujú stratégiu odkladania rodičovstva do doby, kým získajú určité pracovné skúsenosti a pozíciu, pred stratégiou skorého

rodičovstva (počas alebo tesne po ukončení štúdia). Je zrejmé, že slovenské ženy nie sú výnimkou. V podmienkach trhovej ekonomiky sa do popredia dostáva potreba investícií do ľudského kapitálu (vzdelanie, pracovné skúsenosti) od čoho sa odvíjajú stratégie žien v oblasti profesijnej, a tieto rozhodnutia sa ďalej premietajú do súkromnej sféry. Rodičovstvo je vnímané ako nekompatibilné, resp. ťažko zosúladiateľné so vzdelanostnou a profesijnou životnou dráhou, v dôsledku čoho je odsúvané do vyššieho veku. Uprednostňovanie skorého rodičovstva u určitých skupín obyvateľstva a vysvetlenie pretrvávania tohto fenoménu by si zasluhovalo podrobnejšiu štúdiu. Je možné, že súvisí tak s kultúrne podmienenými vzorcami reprodukčného správania – a to najmä u rómskeho obyvateľstva, ale aj s kultúrou chudoby a z tohto pohľadu by bolo skoré materstvo znakom sociálneho vylúčenia a marginalizácie.

Polovica žien porodí svoje prvé dieťa do veku 26,7 roka

Odkladanie rodičovstva sa na Slovensku začalo presadzovať už od začiatku 90. rokov a tento proces naďalej prebieha. Typickým pre odkladanie rodičovstva je pokles mier plodnosti v prvej fáze procesu, nasledovaný nárastom mier plodnosti vo vyššom veku vo fáze rekuperácie, čiže „dohánania“ odkladaných pôrodov. Z grafu 4.3 je evidentné, že miery plodnosti žien vo veku okolo 35 rokov sa od roku 2000 zdvojnásobili. Zmena v časovaní rodičovstva sa prejavuje v zvyšovaní priemerného veku matky pri narodení dieťaťa a iných ukazovateľov časovania materstva, ktoré sumarizuje tabuľka 4.3.

Tab. 4.3: Ukazovatele časovania prvého materstva (Indicators of first births tempo)

Ukazovateľ	2000	2005	2008	2009	2010	2011	2011-2000	Indicator
Priemerný vek matky pri 1. pôrode	24,16	25,69	26,42	26,72	27,00	27,43	3,27	Mean age of mother at 1st birth
<i>% realizovanej plodnosti 1. poradia (Decils of fertility rates of 1st birth order)</i>								
10 % prvých pôrodov	18,09	18,30	18,34	18,52	18,45	18,75	0,66	10% (1st decil)
25 % prvých pôrodov	19,96	21,01	21,39	21,72	21,90	22,50	2,54	25 % (1st quartile)
50 % prvých pôrodov	22,62	24,56	25,53	25,88	26,22	26,68	4,06	50% (Median age)
75 % prvých pôrodov	25,67	27,86	29,00	29,33	29,73	30,18	4,51	75% (3rd quartile)
90 % prvých pôrodov	28,90	31,02	32,13	32,41	32,93	33,40	4,50	90% (9th decil)
interdecilove rozpatie	10,81	12,72	13,79	13,90	14,49	14,64	3,84	Interdecil range
% plodnosti realizovanej vo veku 30+	9,7	18,1	25,0	27,1	29,8	32,6	22,90	% of fertility realised after at 30

Zdroj dát: ŠÚ SR / Data source: SO SR

Odkladanie rodičovstva a rekuperácia má odlišný priebeh pre jednotlivé poradia narodených, čo súvisí s faktom, že stratégia odkladania rodičovstva prebiehala po generačných líniiach (Potančoková 2008). Odkladanie prvého dieťaťa vedie k posunu narodenia ďalších detí. Hlavnou hybnou silou odkladania rodičovstva je posúvanie narodenia prvého dieťaťa do vyššieho veku, preto sa zameriame práve na prvé poradie⁶. Priemerný vek matky pri prvom pôrode dosiahol v roku 2011 hodnotu 27,4 roka a od roku 2000 sa zvýšil o 3,3 roka. Polovica žien na Slovensku porodí svoje prvé dieťa do veku 26,7 roka a táto hodnota vzrástla oproti roku 2000 o viac než 4 roky.

Slovensko patrí v rámci EÚ 27 ku krajinám s nízkou plodnosťou

Hospodárska kríza a s ňou spojený nárast nezamestnanosti postihli krajiny EÚ 27 s odlišnou silou a prejavili sa aj na vývoji plodnosti (pozri Sobotka et al 2011, VID-IIASA 2012). Silný dopad mala ekonomická recesia, neistota a rastúca nezamestnanosť najmä v Lotyšsku a v Maďarsku, ale pokles plodnosti sa podľa prvých údajov za rok 2011 prejavil už aj v niektorých severských krajinách ako Dánsko a Švédsko (VID-IIASA 2012), hoci sa tieto krajiny následkom krízy ešte v roku 2010 vyhlí. Napriek tomu je evidentné, že oproti roku 2001, kedy plodnosť v mnohých krajinách klesla na historicky najnižšiu úroveň, úhrnná plodnosť vzrástla vo väčšine krajín EÚ 27 (pozri graf 4.4). Úroveň jednoduchej reprodukcie dosiahli v roku 2010 dve krajiny EÚ - Írsko a Francúzsko. Dynamický rast plodnosti sa prejavil vo väčšine krajín v rokoch 2005–2008 a hospodárska kríza vo väčšine z nich tento trend zastavila alebo zvrátila. Výnimkou nie je ani Slovensko, hoci u nás sa dopady krízy prejavili s určitým oneskorením a v roku 2009 sa plodnosť ešte zvyšovala, kým vo väčšine ostatných krajín sa už prejavovali dopady krízy (Goldstein et al. 2010).

⁶ V priebehu procesu odkladania rodičovstva môže samozrejme dochádzať aj k premene medzipôrodných intervalov, tento aspekt však nie je predmetom tejto analýzy.

Grafy 4.4: Úhrnná plodnosť a časovanie prvého materstva v krajinách EÚ 27 v roku 2007 (Total fertility rate and mean age at first birth in EU-27 in 2007)

Zdroj dát: EUROSTAT / Data source: EUROSTAT

Graf 4.5: Úhrnná plodnosť v krajinách EÚ 27 (Total fertility rate in EU-27)

Zdroj dát: EUROSTAT / Data source: EUROSTAT

Nárast plodnosti do roku 2010 je teda vo väčšine krajín kombináciou rekuperácie, ktorá sa podieľala na zvyšovaní mier plodnosti, a dopadov hospodárskej krízy, ktorá tento rast tlmila. Celkovo sa však úroveň plodnosti v EÚ 27 zvýšila a výrazne klesol počet krajín, pod úrovňou tzv. veľmi nízkej plodnosti (lowest-low fertility) z 10 v roku 2001 na 2 v roku 2011. Slovensko sa stále radí ku krajinám s nízkou plodnosťou a to najmä z dôvodu menej výraznej rekuperácie napríklad v porovnaní s Českou republikou, Bulharskom, Litvou alebo Slovinskom, ale vývoj mier plodnosti a rekuperácie je u nás priaznivejší než napr. v susednom Maďarsku. Úroveň úhrnnej plodnosti u nás je porovnateľná s nemeckými hovoriacimi krajinami (Rakúsko, Nemecko) a krajinami južnej Európy. Tieto krajiny spája okrem iného konzervatívne nastavenie rodinných politík a v ich dôsledku problematická harmonizácia rodičovstva a pracovného života, ako aj nedostatok predškolských zariadení pre malé deti (Thévenon 2011).

Čo sa týka časovania rodičovstva, z grafu 4.5 je evidentné, že slovenské matky naďalej patria k skôr mladším v rámci EÚ 27, a to aj napriek neustále sa zvyšujúcemu priemernému veku pri narodení 1. dieťaťa. Najstaršie sú pri narodení 1. dieťaťa ženy v Španielsku a v Holandsku. Je vidieť, že krajiny bývalého východného bloku sa postupne diverzifikujú. Priemerný vek prvého materstva zostáva nízky v Rumunku a Bulharsku, kým Slovinky rodia prvé dieťa v podobne vysokom veku ako ženy v západnej a severnej Európe. Je tiež evidentné, že vyšší vek prvého materstva nie je automaticky korelovaný s nízkou plodnosťou (prípady Holandska, Švédska alebo Írska), hoci to tak môže byť (Španielsko). Príčiny nízkej plodnosti však súvisia skôr s nastavením inštitucionálneho kontextu rodičovstva, možnosťami harmonizácie rodičovských a iných životných rolí, trhom práce, ktorý vplýva na odkladanie založenia rodiny v prípade nestabilnej pozície mladých ľudí a vysokej nezamestnanosti a v neposlednom rade s nastavením sociálnych noriem.

Pomalá rekuperácia mier plodnosti 2. poradia naznačuje trend príklonu k jednodetnosti

Odkladanie rodičovstva komplikuje analýzu plodnosti podľa poradia narodených, pretože posúvanie materstva do vyššieho veku spôsobilo zmenu zloženia žien podľa počtu narodených detí (parity). Keďže odkladanie sa týka najmä rodičovského štartu, zvyšuje sa v priebehu tohto procesu zastúpenie bezdetných žien v jednotlivých vekových skupinách, a to najmä do veku 30 rokov. Klasický výpočet úhrnných mier plodnosti podľa poradia nezohľadňuje tieto zmeny v štruktúre populácie žien v reprodukčnom veku a výsledkom je nadhodnotenie intenzity poklesu miery plodnosti najmä prvého poradia, keďže sa jedná o redukované miery. Tento nedostatok štandardne používaných ukazovateľov nám umožňujú odstrániť tzv. miery 1. kategórie, čiže čisté miery plodnosti podľa poradia, ktoré vzťahujú počet narodených v danom poradí len k ženám v riziku narodenia dieťaťa daného poradia⁷. Sú teda presnejším odhadom intenzity plodnosti, ako bežne používané redukované miery plodnosti podľa poradia. V tomto vydaní populačného vývoja prvýkrát uvádzame tento typ ukazovateľa.

Tab. 4.4: Vybrané ukazovatele plodnosti podľa poradia / Selected indicators of fertility by birth order

Poradie (Birth order)	2000	2005	2008	2009	2010	2011	2011-2000
<i>Počet živonarodených (Livebirths)</i>							
Celkom (Total)	55 151	54 430	57 360	61 217	60 410	60 813	5 662
1.	25 240	25 250	27 857	29 444	29 537	30 463	5 223
2.	17 601	17 336	17 958	19 565	18 897	18 749	1 148
3.+	12 310	11 844	11 545	12 208	11 976	11 601	-709
<i>Úhrnná plodnosť (Total fertility rate)</i>							
Celkom (Total)	1,29	1,25	1,32	1,41	1,40	1,45	0,16
1.	0,57	0,58	0,64	0,68	0,69	0,73	0,16
2.	0,42	0,40	0,41	0,45	0,43	0,44	0,03
3.+	0,31	0,28	0,27	0,28	0,28	0,27	-0,03
<i>Index úhrnnej plodnosti (Parity-adjusted total fertility rate)</i>							
Celkom (Total)	1,36	1,30	1,38	1,46	1,46	1,49	0,13
1.	0,74	0,72	0,74	0,76	0,78	0,80	0,06
2.	0,45	0,40	0,43	0,46	0,45	0,47	0,02
3.+	0,18	0,19	0,21	0,24	0,24	0,23	0,05
<i>Tabuľkový priemerný vek matky pri pôrode (Table mean age of mother at birth)</i>							
Celkom (Total)	25,69*	26,93	27,44	27,52	27,80	28,04	2,35
1.	28,23*	29,22	29,57	29,69	29,94	30,29	2,06
3.	29,32*	29,52	29,9	30,11	30,05	30,42	1,10

Zdroj dát: Tabuľky plodnosti, ŠÚ SR (2001-2011), Human Fertility Database (2000)

Z porovnaní štandardných úhrnných plodností podľa poradia a indexov úhrnnej plodnosti podľa poradia, ktoré sú očistené o zmeny štruktúry žien podľa parity, no nie od tzv. tempo efektu, vidíme, že v priebehu 90. rokov sa znížila plodnosť prvého poradia, no nie až tak dramaticky, ako by naznačovala úhrnná plodnosť prvého poradia, ktorá klesla až k 0,5 dieťaťa na ženu. Reálny prepád intenzity plodnosti bol však miernejší: priemerný počet prvých detí na bezdetnú ženu klesol z približne 0,88 v roku 1992 na 0,69 v roku 2001 a do roku 2011 sa opäť zvýšil na 0,80 dieťaťa. Je evidentné, že rekuperácia mier plodnosti v posledných rokoch bola zapríčinená najmä doháňaním odkladaných prvých pôrodov, ktoré tiež budú podľa všetkého do veľkej miery rekuperované, čo potvrdzuje aj kohortná analýza mier plodnosti prvého poradia, ktorú uvádzame nižšie.

Odlíšna je situácia u vyšších poradií, u ktorých je rekuperácia zatiaľ len veľmi mierna. Priemerný počet druhých detí na jednodetnú ženu klesol z približne 0,7 dieťaťa v roku 1992 na približne 0,4 na začiatku milénia a až v posledných rokoch sledujeme vážavý nárast. Index úhrnnej plodnosti druhého poradia tiež naznačuje významnejší vplyv hospodárskej krízy na plodnosť druhého, než prvého poradia.

⁷ Pre podrobnejší popis metodiky a porovnaní oboch typov mier pozri Potančoková (2010).

Graf. 4.6: Vývoj redukovaných a čistých úhrnných plodností podľa poradia (Trend in total fertility rates and parity-adjusted total fertility rates by true birth order)

Je zrejme, že u vyšších poradií je efekt časovania kombinovaný so skutočným znížením intenzity plodnosti. Rozhodujúcim bude najmä obdobie najbližších približne 5 rokov, počas ktorého sa ukáže rozsah poklesu plodnosti druhého poradia a potvrdí alebo vyvráti hypotéza výrazného príklonu k jednodetnému modelu rodiny. Je možné, že časť plodnosti vyššieho poradia bude rekuperovaná, a že toto nahradenie sa v prierezovom pohľade ešte nemohlo prejaviť, pretože ženy z kritických generácie ešte „dobiehajú“ len prvé pôrody. Výrazná rekuperácia druhého poradia by však už bola skôr prekvapením.

Zdroj dát: výpočty autor, ŠÚ SR (2001-2011), Human Fertility Database (1992-2000)

U žien narodených v priebehu 70. rokov klesne konečná plodnosť pod 2 deti na ženu, pravdepodobne však nie pod 1,7 dieťaťa na ženu a mierne vzrastie bezdetnosť

Podrobnejší pohľad na dôsledky minulého a súčasného vývoja plodnosti nám umožňujú tzv. generačné miery plodnosti. Pomocou nich môžeme zistiť, ako sa vyvíjala plodnosť žien narodených v rovnakom kalendárnom roku, aký priemerný počet detí jednotlivé generácie žien dosiahli k roku 2011, ale aj to, aký je podiel bezdetných žien v jednotlivých generáciách. Tieto témy boli problematizované v súvislosti s odkladaním rodičovstva. Už sme spomínali, že zmeny reprodukčného správania po roku 1990 prebiehali po generačných liniách. Preto nám štúdium generačnej plodnosti umožní ozrejmiť dopady zmeny reprodukčného správania, najmä odkladania rodičovstva, a pomôže určiť, nakoľko silný je pokles intenzity plodnosti.

Tab. 4.5: Dosiahnutá generačná plodnosť vo vybraných vekoch a kohortách narodených a podiel bezdetných žien v týchto vekoch (Level of fertility reached at selected ages by birth cohorts of women and proportion of childless at these ages)

Vek (Age)	Rok narodenia (Birth cohort)											
	1965	1970	1975	1977	1980	1983	1965	1970	1975	1977	1980	1983
	<i>Dosiahnutá plodnosť (Completed fertility at age x)</i>						<i>% bezdetných (% childless at age x)</i>					
20	0,33	0,34	0,25	0,19	0,15	0,13	73	72	79	84	88	90
25	1,28	1,13	0,78	0,63	0,50	0,44	26	32	49	58	67	71
30	1,76	1,56	1,21	1,07	0,95	0,70(28)	15	20	31	37	41	56 (31)
35	1,95	1,78	1,54	1,39(34)	1,05(31)		12	15	20	25 (34)	39 (31)	
40	2,02	1,85	1,59(36)				11	13	19 (36)			
45	2,04	1,91(41)					11	12 (41)				

Zdroj dát: ŠÚ SR / Data source: SO SR

Pozn.: Čísla v zátvorkách označujú dosiahnutý vek v roku 2011. / Numbers in brackets display age the birth cohort reached during the year 2011

Konečná plodnosť žien (počet detí, ktorý daná generácia žien dosiahne na konci reprodukčného obdobia, t.j. vo veku 50 rokov) na Slovensku dlhodobo klesá, čo súvisí s príklonom k dvojdetnému modelu rodiny, ktorý sa stále

viac presadzoval v priebehu 70. a 80. rokov 20. storočia, a u mladších kohort so zmenou reprodukčných vzorcov po roku 1990 (Potančoková 2008) a črtajúcim sa príklonom k jednodetnej rodine. Ročníky žien narodené v 60. rokoch ešte dosiahli úroveň jednoduchšej reprodukcie (približne 2,05 až 2,1 dieťaťa na ženu), avšak u žien narodených od začiatku 70. rokov už nemôžeme očakávať hodnoty nad dve deti na ženu. Ako výrazný však bude pokles generáčnej plodnosti? Rozhodne nie na hodnoty úhrnnej plodnosti posledných 15 rokov. Ženy narodené v roku 1970 porodili do veku 41 rokov priemerne 1,91 dieťaťa a len 12 % ich bolo v tomto veku bezdetných. Možno namietat, že u žien narodených na začiatku 70. rokov sa odkladanie rodičovstva ešte len začínalo presadzovať, a že významný pokles intenzity plodnosti môžeme očakávať až u mladších žien. U žien narodených v polovici a koncom 70. rokov sa isto prejaví pokles konečnej plodnosti, nepredpokladáme však, že by konečná plodnosť týchto žien klesla pod 1,65 dieťaťa na ženu a s vysokou pravdepodobnosťou dosiahne vyššie hodnoty. A to aj napriek hrozivo vyzerajúcemu poklesu mier dosiahnutej plodnosti. Dôvodom je odkladanie rodičovstva, ktoré sa prejavuje zvyšovaním mier plodnosti vo veku nad 30 rokov. Pokles mier plodnosti v nízkom veku je teda čiastočne kompenzovaný nárastom vo vyššom veku.

Graf 4.7: Generačné miery plodnosti prvého poradia podľa veku (Age-specific cohort fertility rates, birth order 1)

Graf 4.8: Generačné miery plodnosti druhého poradia podľa veku (Age-specific cohort fertility rates, birth order 2)

Zdroj dát: ŠÚ SR / Data source: SO SR

Šírenie stratégie odkladania založenia rodiny je badateľné z poklesu mier plodnosti najmä vo veku do 25 rokov, kým ženy narodené v roku 1970 mali v tomto veku priemerne 1,13 dieťaťa, o desať rokov mladšie ženy len 0,5 dieťaťa a 2/3 boli ešte bezdetné. Hoci môže nárast bezdetnosti vyzerat' hrozivo, je potrebné si uvedomiť, že čoraz viac žien rodí deti vo veku nad 30 a nad 40 rokov. Takže nie je vhodné vysoké hodnoty bezdetnosti 30 či 35-ročných žien preceňovať. Špecifické miery generáčnej plodnosti 1. poradia zobrazujú rast intenzity aj vo veku 35 rokov.

Ďalším zaujímavým zistením je, že odkladanie rodičovstva sa postupne zastavuje u generácií narodených v polovici 80. rokov a je pravdepodobné, že ženy narodené v priebehu 80. rokov už nebudú odkladať tak intenzívne, ako ženy narodené v 2. polovici 70. rokov. Tento trend naznačujú vyššie intenzity plodnosti vo veku 26–28 rokov u žien narodených v roku 1983 v porovnaní so staršími kohortami. Je tiež pravdepodobné, že tieto ženy dokážu úspešnejšie rekuperovať odkladané pôrody vo vyššom veku, a to aj vzhľadom na stabilnejší socioekonomický kontext reprodukcie, než turbulentné 90. roky a prelom tisícročia poznačený vysokými mierami nezamestnanosti a zložitou dostupnosťou bývania pre mladé rodiny.

Kým miery plodnosti 1. poradia podnecujú k určitému optimizmu ohľadne mierneho, nie dramatického nárastu bezdetnosti, pohľad na miery plodnosti 2. poradia zatiaľ potvrdzuje presadzovanie jednodetného modelu rodiny u žien narodených v 2. polovici 70. rokov. Od miery rekuperácie 2. poradia bude významne závisieť aj konečná plodnosť týchto generácií žien (pozri graf 4.8).

Podiel nemanželsky narodených presiahol jednu tretinu

Kým odkladanie rodičovstva je proces súvisiaci s redefiníciou životných fáz a je úzko spätý so štruktúrnymi faktormi, rast nemanželskej plodnosti je podľa teórie druhého demografického prechodu úzko spätý s hlbšími hodnotovými premenami spoločnosti (Lesthaeghe 2010). Vplyv má rastúca tolerancia k slobodnému materstvu, ako aj nemanželskému spolužitiu a zmena normatívnych vzorcov zakladania rodiny. Jednotiacim prvkom hodnotových premien je proces individualizácie, ktorý vplyva na oslabovanie normatívneho ukotvenia reprodukcie v manželstve. Na Slovensku stúpa podiel nemanželsky narodených o približne 1% ročne a v roku 2011 sa narodilo nemanželsky 34 % detí, čo je historicky najvyššia hodnota. Mimo manželstva sa rodia predovšetkým prvorođené deti – v rokoch 2010 a 2011 to bolo 40 % (pozri tab. 4.6). Podiel nemanželsky narodených v prvom a druhom poradí sa zvyšuje rovnomerne, rast podielu je teda v jednotlivých poradiach približne rovnaký v období rokov 2000–2011. V priebehu rekuperácie mier plodnosti or roku 2008 sa však mierne zrýchlil rast podielu nemanželsky narodených druhorođených detí. Či sa jedná o nárast v dôsledku šírenia nemanželských zväzkov ako alternatívy voči manželstvu by však ukázal až podrobnejší výskum, ktorý by vylúčil vplyv iných faktorov.

Tab. 4.6: Živonarodení v manželstve a mimo manželstva podľa poradia (Marital and non-marital live births by true birth order)

Poradie (Birth order)	2000	2005	2008	2009	2010	2011	2000	2005	2008	2009	2010	2011
	<i>Živonarodení v manželstve (Marital live births)</i>						<i>Živonarodení mimo manželstva (Non-marital live births)</i>					
1	45 082	40 294	40 073	41 893	40 498	40 110	5 427	7 633	9 978	11 131	11 660	12 278
2	15 410	14 215	14 275	15 399	14 645	14 359	2 191	3 121	3 683	4 166	4 252	4 390
3+	9 859	8 462	7 919	8 181	7 976	7 566	2 451	3 382	3 626	4 027	4 000	4 035
Celkom (Total)	9 859	8 462	7 919	8 181	7 976	7 566	10 069	14 136	17 287	19 324	19 912	20 703
	<i>Živonarodení v manželstve, zloženie v % (Within marriage, in %)</i>						<i>Nemanželsky narodení na 100 živonarodených v danom poradí (Non-marital births per 100 births by birth order)</i>					
1	43,9	43,7	44,6	43,7	44,1	45,3	21,5	30,2	35,8	37,8	39,5	40,3
2	34,2	35,3	35,6	36,8	36,2	35,8	12,4	18,0	20,5	21,3	22,5	23,4
3+	21,9	21,0	19,8	19,5	19,7	18,9	19,9	28,6	31,4	33,0	33,4	34,8
Celkom (Total)	100	100	100	100	100	100	18,3	26,0	30,1	31,6	33,0	34,0

Zdroj dát: ŠÚ SR / Data source: SO SR

Graf 4.9: Narodení v manželstve v 1. poradí podľa doby od sobáša (Marital first births by duration from marriage)

Zdroj dát: ŠÚ SR / Data source: SO SR

Graf 4.10: Vývoj podielu narodených mimo manželstva a predmanželských koncepcií (Proportion of non-marital live births and premarital conceptions)

Súbežne s rastom podielu nemanželských detí klesá podiel tzv. predmanželských koncepcií, t.j. detí, ktoré boli počaté pred uzavretím manželstva, ale partneri v priebehu tehotenstva uzavreli manželstvo. V roku 1995 bolo až 60 % prvorodených detí v manželských zväzkoch počatých pred sobášom, no v roku 2011 tento podiel klesol pod 30 %. Väčšina nemanželsky počatých detí sa teda narodí mimo manželstva.

Zároveň pozorujeme, že čoraz viac manželsky narodených detí sa rodí až po dvoch rokoch od uzavretia manželstva. Kým v roku 2000 sa približne polovica prvých detí narodených v manželstve narodila do roka od uzavretia sobáša, v roku 2011 to bolo niečo viac ako 1/3 a do dvoch rokov od uzavretia manželstva sa narodilo 60 % detí (oproti takmer 80 % v roku 2000). Jednoznačne vidíme pokles podielu sobášov vyprovokovaných tehotenstvom partnerky. Vidíme tiež, že trend odkladania rodičovstva sa nepresadzuje len u celej populácie, ale aj u manželských párov a predlžuje sa fáza bezdetného manželstva na začiatku spolužitia. Tento vývoj je v súlade s šíriacimi sa procesmi individualizácie a potvrdzoval by, že manželstvo má pre tú časť populácie, ktorá ho uzatvára význam nielen ako inštitúcia slúžiaca na výchovu detí, ale aj z hľadiska vzťahu samotného. Na predlžovanie doby narodenia prvého dieťaťa v manželskom zväzku však môže vplývať aj rozvoľňovanie vzťahu medzi manželstvom a reprodukciou. Zvyšuje sa totiž podiel narodených v druhom a vyššom biologickom poradí na celkovej počte manželsky narodených 1. poradia: od roku 2000 do roku 2011 sa tento podiel zdvojnásobil z 10 na 20 %. Znamená to, že 20 % viac partnerov, ktorým sa narodí 1. manželské dieťa má už aspoň jedno dieťa z predchádzajúceho partnerstva, alebo sa im prvé dieťa narodilo nemanželsky. Preto aj dĺžka medzipôrodného intervalu môže mať vplyv na predlžovanie doby narodenia prvého dieťaťa od uzavretia manželstva. Ak partneri uzavrujú manželstvo tesne po narodení 1. dieťaťa, tak sa zníži podiel prvých manželských pôrodov do 1 roka. Vzhľadom na fakt, že až 80 % prvých manželských detí je zároveň biologicky prvými deťmi, bude hlavným faktorom odkladanie rodičovstva v manželstve, aj keď zmena reprodukčných stratégií a rast nemanželského rodičovstva tiež zohráva určitú úlohu.

Mladé dievčatá a ženy s nižším vzdelaním najčastejšie porodí dieťa mimo manželstva

Nemanželská plodnosť je diferencovaná sociálne (Charvát 2006) aj regionálne (Potančoková 2009). Pri pohľade na okresy zistíme, že tento fenomén je na Slovensku diferencovaný v takom rozsahu, ako medzinárodné porovnanie krajín EÚ a hodnoty nemanželskej plodnosti varirujú od menej než 10 po vyše 50 %. Vyššie hodnoty sú typické pre ekonomicky slabšie regióny s vyššou nezamestnanosťou, nižšími príjmami a vyšším podielom rómskeho obyvateľstva. Týmto charakteristikám zodpovedá aj profil žien, ktoré sa najviac podieľajú na nemanželskej plodnosti: ide častejšie o mladé ženy a dievčatá s nízkym vzdelaním, než staršie ženy s vysokoškolským vzdelaním.

Graf 4.11 Podiel narodených mimo manželstva podľa veku matky (Proportion of non-marital births by age of the mother at birth)

Zdroj dát: ŠÚ SR / Data source: SO SR

Graf 4.12 Narodení mimo manželstva podľa dosiahnutého vzdelania matky pri pôrode (Non-marital births by the mother's educational attainment at birth)

*Correspondence to ISCED: Primary = ISCED 1,2; Secondary 1 = ISCED 3B,3C; Secondary 2 = ISCED 3A, Tertiary = ISCED 5,6

Najčastejšie porodí nemanželské dieťa mladé dievčatá do veku 20 rokov (pozri graf 4.11), pričom vek koreluje s nízkym vzdelaním týchto matiek. Vo vekovej skupine 16–19 ročných sa podiel nemanželských detí pohybuje medzi 70 a 90 %, nadpolovičný je u žien do 22 rokov a nad 30 % u žien do 27 rokov, hoci týmto hodnotám sa začína približovať aj u starších žien. U žien nad 35 rokov môže súvisieť aj so šírením pomanželských kohabitácií.

Je evidentné, že nemanželská plodnosť je fenoménom viazaným na mladé ženy s nízkym vzdelaním a vysoké podiely nemanželských pôrodov sú typické pre rómske obyvateľstvo (Šprocha 2007). Do istej miery sa vysoká nemanželská plodnosť stáva synonymom marginalizácie a sociálneho vylúčenia. Vidíme však, že podiel nemanželských pôrodov rastie vo všetkých vekových a vzdelanostných skupinách, nielen u mladých a nízko vzdelaných žien, ale aj u vysokoškolačok a u žien vo veku 25–35 rokov, v ktorom si zakladá rodinu väčšinu populácie. Medzi rokmi 2000 a 2011 sa podiel nemanželsky narodených viac než strojnásobil u žien vo veku 22 až 25 rokov a minimálne zdvojnásobil u 26–31 ročných žien a u starších žien vzrástol minimálne o 60%.

Najvýznamnejší rast nemanželských pôrodov bol zistený u žien s vysokoškolským vzdelaním a u žien so stredoškolským vzdelaním s maturitou. Hoci je podiel nemanželsky narodených vysokoškolsky vzdelaným ženám⁸ najnižší v porovnaní s inými vzdelanostnými skupinami (pozri graf 4.12), od roku 1995 sa viac než zoštvornásobil. U žien so stredoškolským vzdelaním s maturitou bol nárast najvýznamnejší – približne šesťnásobný. Znamená to, že fenomén nemanželskej plodnosti nie je viazaný len na marginalizované skupiny obyvateľstva (Charvát 2006), ale je dôležitým znakom premeny reprodukčných vzorcov celej populácie. Súvisí s oslabovaním inštitúcie manželstva a šírením alternatívnych foriem partnerstva, hoci môžeme predpokladať aj nárast slobodného materstva.

Slobodným materstvom sú pravdepodobne najviac ohrozené mladé slobodné ženy s nízkym vzdelaním

Zastúpenie slobodných matiek medzi ženami, ktoré porodili nemanželské dieťa nám umožňuje zhruba aproximovať novo zisťovaný údaj o charakteristikách otcov. Do roku 2010 bol údaj o veku a vzdelaní otca zisťovaný len u manželky narodených detí, no od roku 2011 bolo zisťovanie rozšírené na všetkých narodených bez ohľadu na legitimitu pôrodu. Uvedenie otca dieťaťa v rodnom liste má dopad na práva a povinnosti otcov, napr. v oblasti výživného, dedenia majetku a pod. Predpokladáme, že najmä deti, ktoré sa rodia spoločne žijúcim partnerom do stabilného partnerského vzťahu budú mať uvedeného otca, kým u detí slobodných matiek je vyššia šanca, že údaje o otcoch zostanú nevyplnené. Celkovo má uvedený údaj o otcovi dieťaťa 52 % nemanželsky narodených detí. Pohľad na socio-demografické charakteristiky matiek a otcov nám potom umožní približne identifikovať skupiny, v ktorých je podľa všetkého rozšírenejšie slobodné materstvo.

Tab. 4.7: Nemanželsky narodení podľa rodinného stavu matky pri pôrode, vzdelania a veku a informácie o otcovi dieťaťa, 2011 (Non-marital live births by marital status of the mother at birth and information about the father of the child, 2011)

Vzdelanie (educational attainment)	Slobodné (never-married)	Rozvedené /ovdovené (Divorced/Widowed)	Vek (Age)	Slobodné (never-married)	Rozvedené /ovdovené (Divorced/Widowed)
Spolu (Total)	51,9	68,1		51,9	68,1
Základné (Primary)*	26,9	52,3	-20	24,0	72,7
SŠ bez maturity (Secondary 1)*	53,8	63,9	20-29	54,6	67,2
SŠ s maturitou (Secondary 2)*	68,4	72,1	30-39	63,3	68,7
Vysokoškolské (Tertiary)*	75,3	71,8	40+	51,0	60,6

*Correspondence to ISCED: Primary = ISCED 1,2; Secondary 1 = ISCED 3B,3C; Secondary 2 = ISCED 3A, Tertiary = ISCED 5,6
Zdroj dát: ŠÚ SR / Data source: SO SR

Ženy s vyšším vzdelaním s najväčšou pravdepodobnosťou porodí väčšinu nemanželských detí do partnerského zväzku, hoci je možné, že až 25–30 % narodených slobodným, alebo rozvedeným/ovdoveným ženám s minimálne stredoškolským vzdelaním s maturitou sa narodí de facto slobodným matkám. U žien s nižším vzdelaním, a to najmä slobodných a vo veku do 20 rokov, je podiel potenciálnych slobodných matiek omnoho viac. Špecifickú skupinu evidentne tvoria ženy s najvyšším ukončeným základným vzdelaním, ktoré nezvyknú uvádzať údaj o otcovi dieťaťa. Do veľkej miery sa pravdepodobne jedná o ženy zo sociálne vylúčených komunit, teda o rómske

⁸ Z predbežných výsledkov sčítania obyvateľov, domov a bytov v roku 2011 vyplývalo, že v rámci populácie žien v reprodukčnom veku (15–49 rokov) je zastúpenie žien s vysokoškolským vzdelaním na úrovni približne 26 %, ženy so základným vzdelaním tvoria približne 19 %, so stredoškolským vzdelaním bez maturity 17 % a stredoškolsky vzdelané s maturitou cca 38 %.

ženy (čomu zodpovedá aj vekový profil týchto matiek). Otázne je teda, či sa jedná o skutočne slobodné matky alebo je dôvod neuvedenia údajov o otcovi dieťaťa iný. Je možné, že právne dôsledky ne/uviedenia otcovstva sú pre tieto ženy irelevantné.

Pre informáciu ešte doplníme, že podiel slobodných žien na nemanželsky narodených je od roku 2005 stabilný a dosahuje 88 % všetkých nemanželsky narodených detí, približne 2/3 týchto detí sú prvorođené. Rozvedeným a ovdoveným ženám sa narodia nemanželsky najmä deti vyšších poradií (v roku 2011 to bolo 76 %), no na celkovom počte nemanželsky narodených sa podieľajú len 12 %.

V rámci EÚ 27 patrí Slovensko medzi krajiny s nižším podielom nemanželsky narodených detí

Graf 4.13: Podiel nemanželsky narodených v EÚ, 2010
(Proportion of non-marital births in EU-27, 2010)

Zdroj dát: EUROSTAT / Data source: EUROSTAT

Pri porovnaní podielu nemanželsky narodených detí v krajinách EÚ 27 k roku 2010, vidíme, že Slovensko patrí medzi krajiny so skôr nižším podielom nemanželsky narodených. Obsadilo 8. priečku a podobný podiel nemanželsky narodených má napríklad Írsko alebo Nemecko. Rozdielom však je, že na Slovensku rastie podiel nemanželsky narodených rýchlejšie, než v dvoch uvedených krajinách. Dlhodobu najnižšiu nemanželskú plodnosť vykazuje Grécko, kde sa ukazovateľ stále pohybuje pod 10 % hranicou a na Cypre do 20%. V Poľsku presiahol podiel nemanželských pôrodov 20 % a rastie veľmi pomalým tempom. Naopak najviac nemanželských detí sa narodí tradične v severských krajinách, ale hranicu 50% prekročilo aj Slovinsko, Bulharsko a Francúzsko. Výrazne vzrástol podiel nemanželských pôrodov v Portugalsku (z 30% v roku 2005 na 41 % v roku 2010). Kým vo väčšine krajín EÚ 27 zastúpenie nemanželských pôrodov stúpa, v Rumunsku, Litve a Švédsku sa medzi rokmi 2005–2010 podiel nemanželských pôrodov veľmi mierne znížil.

SUMMARY – FERTILITY

TFR of women in Slovakia has increased above the lowest-low fertility threshold of 1,3 children per woman in 2008. However, the overall measure stays fairly low at about 1,45 children per woman. The ultra-low levels of fertility were largely linked to the postponement of childbearing. The recuperation which has caused an increase of fertility in 2008–2009 has been slowed down by the effects of financial crisis and rising unemployment mainly in 2010. It seems that the crisis has affected primarily 2nd births and childbearing of younger women. The Mean age of mother at first birth has reached to 27.4 years (increased in 3.3 years since 2000). However, women in Slovakia still belong to rather younger mothers in comparison their counterparts in the EU-27 countries.

Despite the mild recuperation of fertility rates, Slovakia still belongs among the EU-27 countries with rather low TFR. Postponement of childbearing is pronounced in the increasing fertility rates at age 30+. So far, we observe recuperation of first births only and 2nd recuperation of 2nd births is mild. This means that the postponement will lead to reduction of completed fertility of women. This will impact family size and childlessness. While increase of childlessness will probably not be very intense, a trend toward single child families is far more pronounced and more likely consequence of the past and current fertility trends. Fertility decline of the 1990s will affect completed fertility rates of the birth cohorts of women born during the 1970s. Completed fertility rate (CFR, a number of children reached at age 50) was at about the replacement level of cca 2.05 children per woman among women born in the 1960s and it will decrease to about 1.9 children per woman for the early 1970s cohorts and even lower for the younger women. Women born in the late 1970s most likely have the lowest CFR as these women were entering motherhood during the phase of re-articulation of norms related to childbearing.

Marked transformation of reproductive strategies of younger cohorts is reflected also in the increasing non-marital childbearing, which has become common in particular among the low educated and marginalised women. The overall proportion of non-marital children has risen to 34 % until 2011 (40 % for first births). In particular

university educated women are more prone to bear children with the wedlock with only 19 % of non-marital children born to them, but also among the high educated this proportion has been increasing over time. Since 2000 the proportion of non-marital children born to university educated women quadrupled. Along the increasing non-marital childbearing, a trend to get married during the pregnancy is on decline. This is very likely linked to the decreased normative pressure to enter parenthood prior to childbirth.

5. POTRATOVOSŤ

Michaela Potančoková

Tab. 5.1: Základné charakteristiky potratovosti (Main abortion indicators)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Potraty celkom	23 593	19 332	18 452	17 935	17 218	16 872	Total abortions
Samovoľné potraty	5 125	4 905	5 058	4 695	4 636	5 083	Miscarriages
Umelé potraty*	18 468	14 427	13 394	13 240	12 582	11 789	Induced abortions
UPT z potratov celkom (%)	78,3	74,6	72,6	73,8	73,1	69,9	% Induced abortions
Umelé potraty zo zdravotných dôvodov** a MMT***	4 646	4 324	4 442	4 791	4 626	4 432	Induced abortions due to health reasons** and ectopic pregnancies
- ako % zo všetkých UPT	25,2	30,0	33,2	36,2	36,8	37,6	- as % from induced abortions
MMT	380	379	363	382	384	388	Ectopic pregnancies
Počet ukončených tehotenstiev	78 959	73 957	76 038	79 380	77 817	77 875	Total brought-to-term pregnancies
Úhrnná miera ukončených tehotenstiev	1,87	1,72	1,76	1,84	1,81	1,86	Total brought-to-term pregnancy rate
- celkom	42,6	35,4	32,0	29,2	28,4	27,7	- total abortions
Potraty na 100 narodených	9,3	9,0	8,8	7,6	7,7	8,3	- miscarriages
- samovoľné	33,4	26,4	23,3	21,5	20,8	19,3	- induced abortions
- umelé							Abortions per 100 births
Potraty na 100 ukončených tehotenstiev	29,9	26,1	24,3	22,6	22,1	21,7	- total abortions
- celkom	6,5	6,6	6,7	5,9	6,0	6,5	- miscarriages
- samovoľné	23,4	19,5	17,6	16,7	16,2	15,1	- induced abortions
- umelé							Abortions per 100 brought-to-term pregnancies
Úhrnná potratovosť	0,57	0,46	0,44	0,42	0,41	0,41	Total abortion rate
Úhrnná samovoľná potratovosť	0,12	0,12	0,12	0,11	0,11	0,12	Total miscarriage rate
Úhrnná umelá potratovosť	0,45	0,35	0,32	0,31	0,30	0,29	Total induced abortion rate
Priemerný vek ženy pri potrate	29,22	29,90	30,03	30,03	30,09	30,18	Mean age at abortion
- pri samovoľnom potrate	28,26	29,66	30,08	29,99	30,12	30,25	Mean age at miscarriage
- pri umelom potrate	29,49	29,98	29,99	30,04	30,08	30,15	Mean age at induced abortion

Zdroj dát: ŠÚ SR / Data source: SO SR

* Umelé potraty vrátane prerušenia MMT a ostatných potratov.

** Do potratov zo zdravotných príčin boli zahrnuté umelé potraty zo zdravotných príčin do 12 týždňa tehotenstva, umelej potraty v 13.-24. týždni tehotenstva a ostatné potraty.

*** MMT = ukončenie mimomaternicového tehotenstva.

V rokoch 2009–2011 pokračoval priaznivý vývoj indikátorov potratovosti. Celkový počet potratov klesol v roku 2011 na nové historické minimum (16872). Pokračuje predovšetkým pozitívny vývoj umelej potratovosti: počet umelých potratov bol v roku 2011 najnižší (11789) od legalizácie umelých prerušení tehotenstva (ďalej UPT) v roku 1958. Naopak, počet samovoľných potratov sa zvýšil v roku 2011 nad 5000, po dočasnom poklese v rokoch 2009–2010, a to aj napriek nižšiemu počtu ukončených tehotenstiev v porovnaní s rokom 2009. Výsledkom je, že sa samovoľné potraty v dôsledku klesajúceho trendu umelej potratovosti podieľajú na celkovom počte potratov čoraz výraznejším podielom. V roku 2011 to bolo už 30%, t.j. dvojnásobné zvýšenie ich zastúpenia oproti roku 1995. Znamená to, že pokiaľ aj v nasledujúcich rokoch pretrvávajú trendy posledného obdobia, samovoľná potratovosť a najmä nečakané výkyvy v počtoch registrovaných spontánných potratov, budú čoraz významnejšie ovplyvňovať trend vývoja celkového počtu potratov.

Počet umelých potratov a umelá potratovosť klesli v roku 2011 na nové historické minimum

Význam poklesu počtu umelých potratov v roku 2011 na nové historické minimum je umocnený priaznivým vývojom ostatných indikátorov umelej potratovosti. Počet UPT totiž významne závisí od počtu žien v reprodukčnom veku. Čím je populácia žien v reprodukčnom veku menšia, tým nižší by bol aj počet UPT aj bez zmeny ukazovateľov intenzity umelej potratovosti. Preto je nevyhnutné tento údaj doplniť o vývoj ostatných indikátorov potratovosti. Index umelej potratovosti, ktorý dáva do pomeru počet UPT a počet narodených detí v danom roku, sa v roku 2011 priblížil k historicky najnižšej hodnote z roku 1958 a prvýkrát od roku 1959 klesol pod 20%. Pozitívne sa tiež vyvíja pomer UPT k ukončeným tehotenstvám. V roku 2011 pripadalo na 100 ukončených tehotenstiev 15,1 UPT, čo je tiež historicky najnižšia hodnota. Rozsah poklesu umelej potratovosti je

významný pri porovnaní údajov za rok 2011 s historickými maximami z roku 1988⁹. Počet UPT klesol na 33 % hodnoty z roku 1988, úhrnná umelá potratovosť sa znížila o 77% a index umelej potratovosti klesol na 25% hodnoty z roku 1988. Keďže najvýznamnejší pokles umelej potratovosti prebehol v 90. rokoch 20. storočia, znižovanie umelej potratovosti je po roku 2000 menej dynamické.

Priaznivý trend v poklese umelej potratovosti pokračoval aj po rokoch 2007–2008, ktoré naznačovali možnosť stabilizácie úrovne umelej potratovosti na hodnote približne 0,31–0,32 UPT na ženu v reprodukčnom veku. Pokles na hodnotu 0,29 UPT na ženu je preto príjemným prekvapením. Keďže ukazovatele umelej potratovosti dosiahli po roku 2010 skutočne veľmi nízke hodnoty, môžeme v budúcnosti očakávať len mierne zlepšenie a možná je tiež stabilizácia indikátorov umelej potratovosti.

Graf 5.1: Vývoj počtu potratov podľa druhu a podiel vybraných skupín potratov na ukončených tehotenstvách (Abortions by type and proportion of these selected types on the total number of brought-to-term pregnancies)

Zdroj dát: ŠÚ SR / Datasource: SO SR

Pozn: MMT označuje ukončenie mimomaternicového tehotenstva. MMT stands for terminated ectopic pregnancies, samovoľné stands for miscarriage, zdravotné for registered induced abortions due to health reasons and na žiadosť means induced abortions on request.

O tom, že klesá najmä počet UPT na žiadosť ženy svedčí aj rast zastúpenia UPT vykonaných zo zdravotných dôvodov na celkovom počte UPT. Počet UPT zo zdravotných dôvodov sa pohyboval v rokoch 2000–2011 približne medzi 4300 a 4800 zákrokmi a ich podiel na celkovom počte UPT sa v tomto období zvýšil z 25,2 na 37,6 %. Zdravotné UPT predstavovali v rokoch 2000–2011 cca 5,7–6,5 % ukončených tehotenstiev (graf 1). Ich zastúpenie sa mení a tieto oscilácie do veľkej miery závisia od zvyšovania ceny za UPT na žiadosť ženy. Prvý výrazný nárast podielu zdravotných UPT na ukončených tehotenstvách bol zaznamenaný v roku 1995, v ktorom bol zavedený poplatok za UPT na žiadosť. Podiel zdravotných UPT prudko vzrástol z úrovne cca 3,5–4 % z ukončených tehotenstiev na 6 % v roku 1995 a až na 7 % v nasledujúcom roku. Zvýšenie poplatku za UPT na žiadosť v roku 2001 sa tiež premietlo do nárastu podielu zdravotných UPT z 5,9 na 6,5 %. Je preto možné, že časť interrupcií vykázaných zo zdravotných dôvodov sú de facto UPT na žiadosť ženy. To platí najmä o UPT vykonaných ženám vo veku do 15 a nad 40 rokov – všetky zákroky vykonané týmto ženám sú z definície vykazované ako UPT zo zdravotných dôvodov, keďže nízky a vysoký vek sú definované ako rizikové faktory. Táto definícia zároveň umožňuje niektorým ženám vyhnúť sa poplatkom za UPT, keďže zákroky vykonané zo zdravotných dôvodov nie sú spoplatnené. Vykazovanie zdravotných UPT sa samozrejme líši medzi jednotlivými zdravotníckymi zariadeniami (Lehotská 2011). Paradoxne, vykazovanie časti UPT na žiadosť ako zdravotných s cieľom oslobodiť ženu od poplatku, môže zlepšiť dostupnosť UPT ženám s nízkym príjmom, pre ktoré môže byť problémom zakúpenie efektívnej modernej antikoncepcie vzhľadom na pomerne vysoké ceny najmä hormonálnej antikoncepcie na Slovensku (Center for Reproductive Rights 2011). Slovensko pritom patrí ku krajinám, ktoré nijakými cieľovými opatreniami nekompenzujú náklady na antikoncepciu vybraným skupinám žien, hoci podobné

⁹ V tomto roku bol zaznamenaný najvyšší počet UPT (51000), ako aj najvyšší index umelej potratovosti (61%) a úhrnná umelá potratovosť dosiahla hodnotu 1,29 UPT na ženu v reprodukčnom veku (15-49 rokov).

politiky zaviedli niektoré krajiny, napr. Rumunsko, Estónsko alebo Slovinsko (daSilva 2012) a je pravdepodobné, že aj toto opatrenie pomohlo znížiť mieru umelej potratovosti v týchto krajinách. Je preto možné, že zavedenie podobných opatrení by mohlo byť nástrojom, ako ešte významnejšie znížiť umelú potratovosť žien na Slovensku. Predovšetkým by viedli k zredukovaniu nechcených počatí.

Väčšina (64 %) umelých prerušení tehotenstva bola v roku 2011 vykonaná do 8. týždňa tehotenstva a medzi UPT dominujú tzv. miniinterruptcie, ktoré predstavujú menšie zdravotné riziko pre ženu. Najvyšší počet potratov a celkovo až 72% zo všetkých UPT je vykonaných v 6.–9. týždni gravidity. Umelé potraty po 12. týždni tehotenstva sú marginálnym javom a predstavujú obvykle 2,5–3% všetkých UPT. V roku 2011 sa však ich zastúpenie mierne zvýšilo na 4%. Podiel UPT vykonaných do 8. týždňa klesol tiež iba veľmi mierne. Pokiaľ sa nejedná o náhodný výkyv a tieto trendy budú pokračovať aj budúcnosti, budú dozaista negatívnym aspektom vývoja umelej potratovosti na Slovensku.

Vývoj umelej potratovosti je nutné interpretovať aj vo vzťahu k samovoľnej potratovosti

Pokles počtu samovoľných potratov sa zastavil v roku 2006 a odvtedy ich počty fluktuujú medzi približne 4600 a 5100 samovoľnými potratmi ročne. Ich zastúpenie na celkovom počte potratov sa pohybuje medzi 25–30%. Tieto výkyvy sú často nečakané a obvykle ich výskyt a rozsah nie je v súlade s vývojom počtu ukončených tehotenstiev. Vzhľadom na fyziologickú podmienenosť výskytu spontánnych potratov a kvalitu zdravotníckej starostlivosti na Slovensku je možné vysloviť predpoklad, že intenzita samovoľnej potratovosti by mala byť viac-menej konštantná a bez väčších medziročných výkyvov, čo znamená, že ich počet by bol ovplyvnený najmä trendom vo vývoji počtu ukončených tehotenstiev. Tento predpoklad sa však po roku 2005 nenaplnia. Kým napr. počty prerušení mimomaternicových tehotenstiev sa vyvíjajú v súlade so zmenami počtu ukončených tehotenstiev (cca 0,5 MMT na 100 ukončených tehotenstiev), o samovoľných potratoch to neplatí. Ich zastúpenie na ukončených tehotenstvách fluktuuje od roku 1995 medzi 5,9 až 7% (graf 5.1). Napr. v rokoch 2007 a 2011 došlo k nárastu počtu a zastúpenia samovoľných potratov na ukončených tehotenstvách, a naopak v roku 2009 bol zaznamenaný nečakaný pokles, hoci počet ukončených tehotenstiev sa zvýšil. V dôsledku nečakaných výkyvov je zložitý vývoj samovoľnej potratovosti po roku 2005 zmysluplne interpretovať. Z tohto dôvodu nebude prezentovaná detailná analýza samovoľnej potratovosti a v ďalšom texte sa zameriame na analýzu umelej potratovosti.

Graf 5.2: Vývoj počtu tehotenstiev podľa spôsobu ukončenia (Structure of brought-to-term pregnancies)

Zdroj dát: ŠÚ SR / Datasource: SO SR

Výkyvy v samovoľnej potratovosti však majú dosah na interpretáciu trendov umelej potratovosti. Predovšetkým otvárajú otázku ohľadne kvality dát o samovoľných potratoch a UPT, ktorá závisí od praktík vykazovania potratov, a predovšetkým UPT na žiadosť ženy, v jednotlivých zdravotníckych zariadeniach. Hoci môžeme kvalitu dát pokladať za všeobecne dobrú, zistené štatistické nezrovnalosti naznačujú, že tomu tak nie je úplne. Je možné, že nečakané zvýšenia počtu samovoľných potratov súvisia s vykazovaním niektorých de facto UPT ako samovoľných

potratov. V tom prípade by to znamenalo, že pokles umelej potratovosti bol v niektorých rokoch menej významný, a že umelá potratovosť sa v poslednom období skutočne začína stabilizovať. Ale tiež to znamená, že stále existujú isté možnosti ďalšieho znižovania umelej potratovosti.

Podiel tehotenstiev ukončených pôrodom dieťaťa naďalej stúpa

Jednoznačne pozitívne možno hodnotiť narastajúci podiel tehotenstiev ukončených narodením dieťaťa. Kým na začiatku 90. rokov až 35 % tehotenstiev skončilo umelým potratom, do roku 2000 tento podiel klesol pod 25 % a v roku 2011 sa znížil na 15 %. Znamená to, že v roku 1990 sa len približne 60 % tehotenstiev skončilo pôrodom dieťaťa, no v roku 2011 to bolo už takmer 79 %. Pozitívnym zistením je, že tento trend nezvrátil ani rast nezamestnanosti a hospodárska kríza v rokoch 2009–2010, ktorá sa premietla do mierneho poklesu plodnosti (pozri kapitola 4), avšak nepoznačila vývoj umelej potratovosti.

Štruktúra ukončených tehotenstiev je diferencovaná podľa veku ženy. Podiel tehotenstiev ukončených samovoľným potratom je vyšší u veľmi mladých dievčat a u žien nad 35 rokov (graf 5.3). Až do veku 40 rokov je väčšina tehotenstiev ukončených pôrodom dieťaťa. Na znižujúci sa podiel tehotenstiev ukončených pôrodom vplyva od veku 35 rokov samovoľná potratovosť, ale aj nárast umelých potratov. Najviac tehotenstiev končiacich UPT pripadá na ženy nad 35 rokov, čo súvisí aj s faktom, že najčastejšími žiadateľkami o UPT sú na Slovensku vydaté ženy s dvoma a viac deťmi. Naopak, viac než 80 % tehotenstiev žien vo veku 23–33 rokov končí pôrodom dieťaťa. Najmenej tehotenstiev ukončených UPT (10–11%) pripadá na ženy vo veku 27–31 rokov. Tento vekový interval do veľkej miery korešponduje s ideálnym vekom prvého materstva (Potančoková 2009).

Graf 5.3: Spôsob ukončenia tehotenstva podľa veku ženy (Structure of brought-to-term pregnancies by age of the woman)

Zdroj dát: ŠÚ SR / Datasource: SO SR

Graf 5.4: Miery umelej potratovosti žien podľa veku (Age-specific induced abortion rates)

V porovnaní s rokom 2000 je evidentné rozšírenie vekového intervalu, v ktorom je podiel pôrodov na ukončených tehotenstvách nad 80%, a zároveň jeho posúvanie do vyššieho veku. Aj pokles podielu UPT vo vyššom veku pravdepodobne súvisí s procesom odkladania rodičovstva. Čoraz viac žien porodí svoje prvé alebo druhé dieťa vo veku nad 35 rokov (pozri kapitola 4). Je tiež pravdepodobné, že väčšia časť počatí vo vyššom veku je plánovaná alebo aspoň vítaná, než tomu bolo u žien zo starších generácií, ktoré prakticky skompletizovali svoju rodinu do veku 30 rokov, keďže si zakladali rodinu v nízkom veku, ako to bolo bežné ešte do začiatku 90. rokov. Staršie ženy preto intenzívnejšie využívali interrupcie ako spôsob obmedzenia veľkosti rodiny na želanom počte obvykle dvoch detí

Podiel UPT postupne klesá z 25–30 % vo veku 15–16 rokov na cca 13 % a od veku 30 rokov sa lineárne zvyšuje podiel tehotenstiev ukončených UPT. Väčšina tehotenstiev 43-ročných a starších žien je ukončená interrupciou. Tehotenstvo vo vyššom veku môže byť nielen viac rizikové, ale aj častejšie neželané. Ženy nad 40 rokov môžu považovať veľkosť rodiny za kompletnú a na rozhodnutie o spôsobe ukončenia tehotenstva vplyva aj zdravotný stav ženy, riziká spojené s tehotenstvom a pôrodom, zvýšené riziko poškodenia plodu, ako aj prijateľnosť

materstva vo veku nad 40 rokov z hľadiska sociálnych noriem. Materstvo v nízkom ako aj vo vyššom veku môže byť okolím vnímané negatívne – v nízkom veku z dôvodu nepripravenosti dievčaťa na optimálne vykonávanie materskej roly, v staršom veku môže byť spochybnovaná schopnosť rodičov zabezpečiť starostlivosť o dieťa do dosiahnutia dospelosti (Potančoková 2009).

Intenzita umelej potratovosti je na nízkej úrovni a naďalej mierne klesá

Úhrnná miera umelej potratovosti, ktorá vyjadruje priemerný počet UPT, ktorý by podstúpila žena za celý svoj reprodukčný život, pokiaľ by pretrvalo rozloženie mier umelej potratovosti daného kalendárneho roka, sa znížila od roku 2000 z 0,45 na 0,29 UPT na ženu a potešujúci je aj naďalej mierne klesajúci trend tohto ukazovateľa v období posledných rokov. Najdynamickejší pokles intenzity indukovanej potratovosti prebehol v 90. rokoch. Po roku 2005 sa pokles spomalil.

Rozloženie intenzity umelej potratovosti podľa veku je ploché a je zreteľné, že intenzita umelej potratovosti podľa veku sa s pretrvávajúcim poklesom vyrovnáva a nie je možné identifikovať jednoznačné maximum (graf 5.4). Intenzita umelej potratovosti je najvyššia u 25–35 ročných žien (približne 11–13 UPT na 100 žien v danom veku), čo však neznamená, že tehotenstvá týchto žien sú častejšie ukončené umelým potratom než u starších žien (graf 5.3). Práve naopak, najviac tehotenstiev ukončených umelým potratom pripadá na 40-ročné a staršie ženy, hoci miery umelej potratovosti v tomto veku sú nízke. Súvisí to s rozložením tehotenstiev podľa veku. Najviac tehotenstiev pripadá na ženy vo veku 25–35 rokov, v dôsledku čoho je aj intenzita potratovosti vyššia než vo vekových skupinách žien, v ktorých je tehotenstvo skôr zriedkavé.

Pokles umelej potratovosti sa premieta do nízkych počtov UPT a prejavuje sa výkyvmi pri rozložení podľa veku žien. Z tohto dôvodu prezentujeme aj polynomicke vyrovnané krivky umelej potratovosti, ktoré sú očistené od náhodných výkyvov. Medzi rokmi 2008–2011 sa priebeh kriviek už zásadne nezmenil, znížila sa len celková úroveň umelej potratovosti. Tento vývoj pravdepodobne signalizuje stabilizáciu mier umelej potratovosti, ktorú môžeme v budúcnosti očakávať.

Priaznivý vývoj intenzity umelej potratovosti súvisí tak s rozšírením používania efektívnych antikoncepčných metód, ako aj s verejnou diskusiou ohľadne UPT, ktorá môže mať vplyv na rozhodovanie partnerov o riešení neželaného tehotenstva, ale môže byť tiež ovplyvnená vznikom bariér v dostupnosti UPT. Lehotská (2011) identifikovala ako hlavné bariéry vysokú cenu za zákrok, ktorá dosahuje v ekonomicky menej silných okresoch Slovenska viac než polovicu hrubej mesačnej mzdy žien. K zhoršenej dostupnosti v niektorých regiónoch prispieva aj uplatňovanie výhrady vo svedomí lekárskeho personálom, ako prebiehajúce reformy vyúsťujúce do rušenia niektorých nemocníc, či gynekologických oddelení, čo vplýva na redukcii počtu zdravotníckych zariadení vykonávajúcich UPT.

Súčasná úroveň umelej potratovosti je však už natoľko nízka, že pod výraznejšie zníženie intenzity umelej potratovosti v budúcnosti by sa mohlo podpísať už len výraznejšie sprísnenie potratovej legislatívy, ako naznačuje aj porovnanie umelej potratovosti s inými európskymi krajinami.

Umelá potratovosť je na Slovensku nízka aj v porovnaní s inými krajinami EÚ-27

Približne od roku 2005 patrí Slovensko medzi krajiny s najnižšou intenzitou umelej potratovosti, a to aj napriek liberálnemu zákonu upravujúcemu vykonávanie UPT. Nižšiu úroveň umelej potratovosti než na Slovensku vykazujú spomedzi krajín EÚ-27 len Belgicko a Holandsko a niektoré krajiny s prísnejšími potratovými zákonmi, ako napr. Taliansko a Nemecko, kde je aj napriek porovnateľne liberálnemu zákonu prístup k interrupcii v niektorých regiónoch krajiny výrazne obmedzený v dôsledku uplatňovania výhrady vo svedomí lekármi a lekárskeho personálom, v ktorom sú reštriktívnejšie nastavené podmienky vykonania UPT (daSilva 2012, OSN 2003). V grafe 5.5 sú uvedené krajiny, v ktorých je legálne vykonanie UPT na žiadosť ženy, a za ktoré boli dostupné porovnateľné dáta. Opatrnosť pri porovnaní je aj tu na mieste, pretože legislatívne opatrenia, dostupnosť UPT (cena za zákrok atď.) a prax vykazovania UPT nie sú identické a v niektorých aspektoch sa líšia¹⁰. Samozrejme, neporovnávame umelú potratovosť na Slovensku s krajinami, v ktorých platia reštriktívne potratové zákony a ktoré formálne vykazujú veľmi nízku úroveň umelej potratovosti, ako napr. Poľsko, Írsko a Malta.

¹⁰ Napr. v Slovinsku je UPT na žiadosť možné do 10 týždňa tehotenstva, kým vo Švédsku do 18 týždňa; u väčšiny porovnávaných krajín, vrátane Slovenska, to je do 12 týždňa tehotenstva, avšak v praxi sa dostupnosť UPT líši podľa toho, či je trvanie tehotenstva počítané od poslednej menštruácie (Slovensko, Česko) alebo od počatia (Belgicko, Slovinsko). Líši sa tiež prax vykazovania medikálnych potratov alebo skorých UPT, ktoré nie sú vždy zahrnuté v štatistikách a sú v niektorých krajinách, napr. vo Francúzsku, vykazované ako úprava menštruačného cyklu. (daSilva 2012, OSN 2008).

Graf 5.5: Priemerný počet UPT na ženu v krajinách EÚ-27, 2000 a 2010 (Averagemunberofinducedabortions per woman in EU-27countries, 2000 and 2010)

Zdroj dát: EUROSTAT onlinedatabase / EUROSTAT onlinedatabase
 Pozn.: * označuje krajiny s reštriktívnejšou potratovou legislatívou než SR. Dáta za Belgicko a Taliansko sú za rok 2009. / * indicates countries with more restrictive abortion legislation than Slovakia. Data for Belgium and Italy are for 2009.

Z grafu 5.5 je evidentný pokles intenzity umelej potratovosti medzi rokmi 2000 a 2010 vo väčšine krajín, s výnimkou Belgicka a Švédska. Významný pokles zaznamenali krajiny s najvyššou umelou potratovosťou, napr. v Rumunsku klesla hodnota úhrnnej umelej potratovosti na menej než polovicu. V porovnaní s krajinami s vysokou mierou UPT sú hodnoty na Slovensku, Litve, vo Fínsku, ako aj v Slovinsku a Českej republike približne polovičné (0,3-0,32 UPT na ženu v reprodukčnom veku). Na Slovensku je intenzita umelej potratovosti nižšia než napr. vo Fínsku, ktoré má reštriktívnejšiu legislatívu a porovnateľná s inými krajinami s podobnými alebo prísnejšími úpravami prístupu k UPT na žiadost' ženy. Hoci sa úroveň umelej potratovosti stabilizuje v krajinách s nízkou intenzitou a stále liberálnym prístupom k UPT na úrovni cca 0,3 UPT na ženu, skúsenosť niektorých iných krajín naznačuje, že intenzita umelej potratovosti môže klesnúť až k približne 0,25 UPT na ženu. Pokles pod túto úroveň by bol pravdepodobne možný už len za podmienky výrazného sprísnenia legislatívy.

Medzi žiadateľkami o UPT naďalej dominujú vydaté ženy s deťmi, hoci zastúpenie slobodných bezdetných stúpa

V roku 2011 sa vydaté ženy podieľali na celkovom počte UPT 46,6 %, slobodné ženy 43,5 % a 9,9 % interrupcií podstúpili rozvedené alebo ovdovené ženy. Od roku 2008 sa nevydaté ženy podieľajú na celkovom počte UPT nadpolovičnou väčšinou a ich podiel neustále stúpa. Znižovanie zastúpenia vydatých žien na počte UPT a nárast podielu slobodných je dlhodobým trendom počas celej fázy znižovania úrovne umelej potratovosti. Tento trend súvisí aj s dlhodobou nízkymi mierami sobášnosti a rastom rozvodovosti (pozri kapitoly 2 a 3). Dôsledkom týchto trendov je klesajúci podiel vydatých žien v tých vekových skupinách, v ktorých sú miery ukončených tehotenstiev najvyššie. Zmeny v štruktúre žien podľa rodinného stavu sa premietajú aj do rozloženia UPT podľa rodinného stavu žien a nesúvisia vždy s nárastom intenzity umelej potratovosti danej skupiny žien.

Tab. 5.2: Štruktúra interrupcií podľa počtu živonarodených detí arodinného stavu ženy (Induced abortions by marital status and number of live births prior to the induced abortion)

PočetNžpred UPT	Vydaté (Married)				Nevydaté (Unmarried)				Slobodné (never-married)				Numberofchildren
	2000	2005	2008	2011	2000	2005	2008	2011	2000	2005	2008	2011	
0	4.7	7.5	9.3	13.4	56.6	51.8	48.0	45.8	70.1	64.1	58.4	55.2	0
1	24.9	26.5	26.7	28.7	21.9	25.1	25.5	27.6	18.4	21.1	22.9	26.1	1
2	47.7	44.6	41.8	37.8	14.6	15.5	16.6	16.7	7.5	9.5	11.0	10.9	2
3+	22.7	21.5	22.1	20.1	6.9	7.6	9.9	9.9	4.0	5.3	7.6	7.7	3+
Celkom	100	100	100	100	100	100	100	100	100	101	100	100	Total
	% z úhrnu UPT celkom												
0	2.9	4.1	4.6	6.2	21.4	23.4	24.2	24.4	21.1	23.0	23.7	24.0	0
1	15.5	14.5	13.3	13.4	8.3	11.3	12.8	14.8	5.6	7.6	9.3	11.4	1
2	29.7	24.5	20.8	17.6	5.5	7.0	8.3	8.9	2.2	3.4	4.5	4.8	2
3+	14.1	11.8	11.0	9.4	4.2	6.3	10.0	11.3	3.2	4.2	6.2	6.3	3+
% z úhrnu	62.2	54.9	49.7	46.6	37.8	45.1	50.3	53.4	30.1	35.9	40.7	43.5	% on IA

Zdroj dát: ŠÚ SR / Datasource: SO SR

Naďalej platí, že najčastejšie žiadajú o umelé prerušenie tehotenstva vydaté ženy s dvoma a viac deťmi. V roku 2011 tvoril ich podiel na všetkých vykonaných UPT 27 %. Táto skupina žien patrí dlhodobo k tým, ktoré využívali UPT najintenzívnejšie. V roku 1990 sa podieľali na celkovom počte UPT 65 %, do roku 2000 ich zastúpenie kleslo na

44 % a podiel sa naďalej každým rokom znižuje. Naopak, stúpa zastúpenie slobodných bezdetných, a to z 11 % v roku 1990 na 21 % v roku 2000 a 24 % v roku 2011. Najvýraznejší nárast zastúpenia však zaznamenala skupina slobodných žien s aspoň jedným dieťaťom. Ich podiel tvoril v roku 1990 len 5 %, do roku 2011 sa však dosiahol 22 %, čo znamená vyše 4-násobný nárast. Pravdepodobne sa však zvýšilo aj celkové zastúpenie tejto skupiny žien v populácii – svedčí o tom klesajúca sobášnosť a rastúci podiel detí narodených mimo manželstva. Nakoľko tieto proporcie korešponujú so zmenami štruktúry populácie žien v reprodukčnom veku podľa rodinného stavu a parity (počtu narodených detí) bude možné overiť, až keď budú známe definitívne výsledky sčítania obyvateľov.

Rozloženie UPT podľa rodinného stavu žien sa mení v závislosti od veku a umelá potratovosť je koncentrovaná do dvoch hlavných skupín žien podľa rodinného stavu a počtu živonarodených detí (graf 5.6). V nízkom veku dominujú slobodné bezdetné ženy, postupne sa zvyšuje podiel slobodných žien s deťmi a od veku 27 rokov jednoznačne dominujú vydaté ženy s deťmi. Dominancia vydatých žien s deťmi na štruktúre UPT bola typická v období štátneho socializmu pre viacero krajín bývalého východného bloku, napr. aj pre susednú Českú republiku (Sobotka 2002), kým v západoeurópskych krajinách tradične dominovali bezdetné slobodné ženy (daSilva 2012, Velická 2001). Podobný model sa začína presadzovať v Bratislave, kde v rokoch 2004 – 2007 tvorili UPT slobodných bezdetných žien 30,2 % (Šprocha 2008) a je pravdepodobné, že do roku 2011 vzrástol na ešte vyššiu úroveň.

Graf 5.6: UPT podľa rodinného stavu, veku ženy a počtu živonarodených detí (Induced abortions by marital status, age and number of previous live births)

Zdroj dát: ŠÚ SR / Datasource: SO SR

Vysokoškolsky vzdelané ženy podstupujú UPT najzriedkavejšie

Umelá potratovosť je výrazne diferencovaná podľa dosiahnutého vzdelania. Najnižší počet interrupcií, ako aj podiel tehotenstiev ukončených UPT pripadá na vysokoškolsky vzdelané ženy: v roku 2011 sa podieľali na celkovom počte UPT 15,4 % a len 8,4 % tehotenstiev vysokoškolsky vzdelaných žien skončilo UPT. Dokazuje to, že tieto ženy sa dokážu najefektívnejšie chrániť pred neželaným tehotenstvom, čo pravdepodobne súvisí s ich lepšou informovanosťou ohľadne UPT a antikoncepcie, ale aj menšími obmedzeniami, ktorý by im zhoršovali dostupnosť antikoncepcie. Vysoká cena hormonálnej antikoncepcie (Center for Reproductive Rights 2011) môže byť bariérou pre mladé ženy a ženy so žiadnym alebo nízkym príjmom. Tieto charakteristiky do veľkej miery korelujú s nízkym vzdelaním.

Preto nie je prekvapivé, že najvyšší podiel tehotenstiev, až 23 %, majú ženy so stredoškolským vzdelaním bez maturity, ktoré sa zhodným podielom podieľajú aj na celkovom počte UPT, hoci ich zastúpenie v populácii žien v reprodukčnom veku je nižšie. Podiel tehotenstiev žien so základným vzdelaním ukončených UPT klesol v rokoch 2000–2011 z 22 na 16 %. Táto zmena nemusí nevyhnutne indikovať ich menej rizikové správanie, ale môže odrážať zhoršenie dostupnosti UPT pre túto skupinu žien, a to najmä z dôvodu vysokej ceny za zákrok. V ekonomicky slabých okresoch na juhu a východe Slovenska dosahuje smernicou určená maximálna cena za UPT na žiadosť ženy až 50% priemernej hrubej mesačnej mzdy ženy (Lethotská 2011). Keď vezmeme do úvahy, že príjem žien s nízkym vzdelaním je pod úrovňou priemernej mesačnej mzdy, náklady na UPT budú vyššie a cena za zákrok môže byť významnou bariérou v dostupnosti UPT. Zároveň je tiež nutné pripomenúť, že vzdelanie ženy je zisťované v čase vykonania zákroku a nemáme k dispozícii údaje o reprodukčných históriách žien. Znamená to, že pokiaľ napr. študentka vysokej školy podstúpi UPT, je evidovaná v kategórii žien s ukončeným stredoškolským vzdelaním s maturitou. Preto nami používané dáta o zastúpení jednotlivých vzdelanostných skupín na UPT sa do určitej miery deformujú. Je pravdepodobné, že by rozdiely medzi jednotlivými vzdelanostnými kategóriami boli o niečo menšie, keby sme sa pozreli na reprodukčné histórie žien s ukončeným vzdelaním povedzme vo veku 40 rokov. Len tieto údaje by mohli korigovať zistenia priebežnej štatistiky.

Graf 5.7: UPT podľa dokončeného vzdelania žien v čase vykonania zákroku a podľa typu, 2000 a 2011 (Induced abortions by educational attainment and by type of induced abortion)

Graf 5.8: Zastúpenie UPT na ukončených tehotenstvách žien podľa dokončeného vzdelania žien v čase vykonania zákroku, 2000 a 2011 / Proportion of induced abortions on brought-to-term pregnancies by educational attainment

Zdroj dát: ŠÚ SR / Datasource: SO SR

*Correspondence to ISCED: ZŠ (Primary) = ISCED 1,2; SŠ 1 (Secondary 1) = ISCED 3B,3C; SŠ 2 (Secondary 2) = ISCED 3A, VŠ (Tertiary) = ISCED 5,6.

Pohľad na zastúpenie UPT na ukončených tehotenstvách podľa najvyššieho dokončeného vzdelania ženy v čase vykonania zákroku ukazuje mierne odlišný pohľad. Hoci je celkový počet UPT vykonaných ženám so základným a stredoškolským vzdelaním bez maturity podobný, tehotenstvá žien so základným vzdelaním sú menej často ukončené UPT. Skupina žien so stredoškolským vzdelaním bez maturity sa postupne stáva subpopuláciou s najrizikovejším reprodukčným správaním - ich tehotenstvá sú najčastejšie ukončené UPT. Naopak, vysokoškolsky vzdelané ženy sú dlhodobo skupinou s najnižším podielom UPT na ukončených tehotenstvách, ktorý sa navyše medzi rokmi 2000 a 2011 znížil zo 17,4 na 8,4 UPT na 100 ukončených tehotenstiev. Je pozitívne, že ženy so stredoškolským vzdelaním s maturitou, ktoré sú najpočetnejšou skupinou v rámci žien v reprodukčnom veku, sa svojim správaním čoraz viac približujú vysokoškolským a podiel tehotenstiev ukončených UPT u nich klesol medzi rokmi 2000 a 2011 o takmer 10 % bodov na hodnotu 16 %. Rozloženie z roku 2011 ukazuje formovanie nových odlišností v reprodukčnom správaní žien a prístupe k využívaniu UPT.

Podiel opakovaných interrupcií naďalej klesá u vydatých žien, u nevydatých sa ustálil na 25 %

Pokračujúci pokles počtu aj podielu opakovaných interrupcií je ďalším z pozitívnych trendov vo vývoji umelej potratovosti na Slovensku. Tento trend možno hodnotiť pozitívne z hľadiska reprodukčného zdravia žien. V roku 2011 tvorili opakované zákroky 25,8 % UPT, čo je najmenej od roku 1990, kedy podiel opakovaných UPT presiahol 45 %. Menej potešujúcou správou je, že pokles podielu opakovaných UPT sa zastavil u nevydatých žien (hoci celkový počet opakovaných UPT klesol, pretože počet UPT sa stále znižuje). U nevydatých žien došlo k poklesu len o približne ¼ v porovnaní s rokom 1990 a od roku 2008 sa podiel opakovaných UPT vykonaných nevydatým ženám ustálil na približne 25 %. U vydatých sa tento podiel znížil na približne polovicu v porovnaní s rokom 1990 a v roku 2011 dosiahol 26 %.

Tab. 5.3: Umelé prerušenia tehotenstva podľa poradia zákroku a rodinného stavu žien (Induced abortions by marital status of women and order of induced abortion)

Počet predošlých UPT	Počet UPT - všetky ženy				Vydaté (%)				Nevydaté (%)				Number of previous IA
	Number of induced abortions (IA)				IA of married women (%)				IA of not married women (%)				
	2000	2005	2008	2011	2000	2005	2008	2011	2000	2005	2008	2011	
0	11 725	9 795	9 553	8 745	58,2	64,5	68,2	73,7	72,2	72,0	74,4	74,6	0
1	4 260	3 013	2 537	2 096	25,8	22,4	20,4	17,9	18,6	19,1	17,5	17,7	1
2	1 649	1 072	829	635	10,5	8,7	7,2	5,7	6,4	5,9	5,2	5,1	2
3+	834	547	475	313	5,6	4,4	4,1	2,7	2,8	3,0	3,0	2,6	3+
% opakovaných UPT	36,5	32,1	28,7	25,8	41,8	35,5	31,8	26,3	27,8	28,0	25,6	25,4	% repeated IA

Zdroj dát: ŠÚ SR / Datasource: SO SR

SUMMARY – ABORTION

In 2011 the number of induced abortions (11789) and abortion indicators declined to historical lows since the legalisation of induced abortion on demand in 1958. Approximately 1/3 of induced abortions are performed due to health and medical reasons. Induced abortions on demand of woman have been declining since the late 1980s. The average number of induced abortions per woman dropped to 0,29 per woman in 2011. The intensity of induced abortion was among lowest in the EU-27 countries in 2010, not taking into account those countries with restricted access to induced abortion. One quarter of induced abortions were on behalf of married women having at least 2 children and single childless women contribute by additional 24 %. On the one hand, the proportion of induced abortions of married women with children has been declining; on the other hand, the number and proportion of induced abortions performed to unmarried women having at least 2 children is on the rise. Induced abortions performed to married women count 57 % and those of single women 44 %. The proportion of brought-to-term pregnancies terminated by induced abortion declined to 15 % in 2011 while the share of births reached 79%. Pregnancies of tertiary educated women are least likely to terminate in induced abortion (8 % of brought to term pregnancies of tertiary educated women end in induced abortion in 2011). In contrast, pregnancies of women with secondary vocational are most likely to opt for an induced abortion (22 % in 2011). Average number of miscarriage per woman stabilised at about 0,12 per woman since the turn of millennia.

6. ÚMRTNOST

Ján Mészáros

Tab. 6.1: Základné charakteristiky úmrtnosti (The main mortality indicators)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Počet zomrelých - spolu	52 724	53 475	53 164	52 913	53 445	51 903	- total Deaths
- muži	28 157	28 151	27 994	27 446	27 645	26 797	- men
- ženy	24 567	25 324	25 170	25 467	25 800	25 106	- women
Hrubá miera úmrtnosti	9,76	9,93	9,83	9,77	9,84	9,61	Crude mortality rate
Stredná dĺžka života							Life expectancy
pri narodení - muži	69,14	70,11	70,85	71,28	71,62	72,17	at birth - men
pri narodení - ženy	77,22	77,90	78,73	78,74	78,84	79,35	at birth - women
pri narodení - rozdiel	8,08	7,79	7,88	7,46	7,22	7,18	at birth - difference
vo veku 65 rokov - muži	12,91	13,20	13,77	13,88	13,86	14,35	at age 65 - men
vo veku 65 rokov - ženy	16,38	16,91	17,49	17,56	17,47	17,93	at age 65 - fwomen
vo veku 65 rokov - rozdiel	3,47	3,70	3,72	3,68	3,61	3,58	at age 65 - difference
Dojčenská úmrtnosť	8,58	7,20	5,86	5,65	5,69	4,93	Infant mortality rate

Zdroj dát: ŠÚ SR / Data source: SO SR

Dĺžka života populácie Slovenska ďalej narastá

V roku 2011 na Slovensku zomrelo 51903 osôb, z toho 26797 mužov a 25106 žien. Znamená to, že v relatívnom vyjadrení populácia poklesla o 9,61 % v dôsledku úmrtí. V porovnaní s predchádzajúcim rokom je to o 1542 osôb menej. Tento pokles zomretých sa prejavuje aj v dĺžke života populácie.

Deti narodené v roku 2011 podľa ukazovateľa *stredná dĺžka života pri narodení* by sa mohli v priemere dožiť veku 72,17 ak je to chlapec a veku 79,35 ak je to dievča, za predpokladu, že by sa faktory pôsobiace na úmrtnosť nezmenili počas celého ich života. S porovnaním s rokom 2010 u chlapcov je to o 0,55 roka a u dievčat je to 0,51 roka viac. Je to prvý krát v histórii Slovenska, čo ukazovateľ pre mužov prekročil hranicu 72 rokov a pre ženy 79 rokov. Muži, ktorí v roku 2011 dosiahli vek 50 rokov (ukazovateľ *stredná dĺžka života vo veku 50 rokov*) by mohli žiť ešte 25,15 a ženy 30,94 rokov. Vo veku odchodu do dôchodku, 62 rokov, ako to ukazuje *stredná dĺžka života vo veku 62 rokov*, by muži mohli prežiť ešte ďalších 16,26 roka, ženy 20,44 roka.

Nárast strednej dĺžky života je hlavne dôsledok poklesu úmrtnosti na choroby obehovej sústavy

Medziročný nárast strednej dĺžky života pri narodení je dôsledkom rôznych tendencií úmrtnosti podľa veku a príčin smrti. Dekompozíciou tohto nárastu do príspevkov veku a príčin smrti sa dajú zistiť oblasti úmrtnosti, ktoré vplývajú pozitívne alebo aj negatívne.

U mužov na nárast strednej dĺžky života pri narodení o 0,55 roka najviac vplýval pokles úmrtnosti na obehovú sústavu vo vekovej skupine 65 a viac rokov. Až 40 % tohto nárastu (0,22 roka) bol realizovaný v tejto skupine. Pokles úmrtnosti na nádorové ochorenia v tejto istej vekovej skupine prispel k nárastu 18% podielom, podobne ako aj pokles úmrtnosti na vonkajšie príčiny smrti vo vekovej skupine 36 až 64 rokov. Treba upozorniť však aj na negatívny príspevok na nárast ukazovateľa. Úmrtia na dýchaciu sústavu do veku 65 rokov zapríčinili zníženie strednej dĺžky života pri narodení o 7 %.

Podobne je to aj u žien, nárast strednej dĺžky života pri narodení o 0,51 roka je výsledkom poklesu úmrtnosti vo vekovej skupine 65 a viac rokov na príčinu smrti v obehovej sústave. Pozitívny príspevok tejto skupiny je až 63 % (0,33 roka). Ďalší významný príspevok, a to 14 %, sa realizoval vo vekovej skupine do 35 rokov na ostatné príčiny smrti. Negatívny vplyv mali príčiny smrti na choroby tráviacej sústavy a vonkajšie príčiny smrti.

Tab. 6.2: Príspevok príčin smrti a veku k nárastu strednej dĺžky života pri narodení medzi rokmi 2010 a 2011 podľa pohlavia v rokoch (Contribution of causes of death and age to the difference in life expectancy at birth between 2010 and 2011 by sex in years)

Príčiny smrti	Muži - Men				Ženy - Women				Causes of death
	0-34	35-64	65+	príspevok príčin	0-34	35-64	65+	contribution of causes	
	<i>v rokoch</i>				<i>in years</i>				
Nádory	-0,01	-0,02	0,10	0,07	-0,01	0,01	0,05	0,05	Neoplasms
Obehová sústava	0,00	0,08	0,22	0,29	0,03	0,06	0,33	0,42	Circulatory system
Dýchacia sústava	-0,03	-0,02	0,01	-0,04	-0,03	0,02	0,03	0,02	Respiratory system
Tráviaca sústava	0,00	0,05	0,01	0,06	-0,01	0,00	0,00	-0,02	Digestive system
Vonkajšie príčiny	0,03	0,10	-0,01	0,12	-0,01	0,01	-0,01	-0,01	External causes
Ostatné príčiny	0,02	0,00	0,03	0,05	0,07	-0,03	0,02	0,06	Other causes
Príspevok veku	0,01	0,18	0,36	0,55	0,03	0,07	0,42	0,51	Contribution of age
	<i>v %</i>				<i>in %</i>				
Nádory	-0,03	-0,03	0,18	0,12	-0,02	0,01	0,10	0,10	Neoplasms
Obehová sústava	0,00	0,14	0,40	0,53	0,06	0,12	0,64	0,81	Circulatory system
Dýchacia sústava	-0,06	-0,04	0,03	-0,07	-0,06	0,05	0,06	0,05	Respiratory system
Tráviaca sústava	0,01	0,08	0,02	0,11	-0,03	0,00	-0,01	-0,04	Digestive system
Vonkajšie príčiny	0,05	0,18	-0,02	0,22	-0,03	0,02	-0,01	-0,02	External causes
Ostatné príčiny	0,04	0,00	0,05	0,09	0,14	-0,06	0,04	0,11	Other causes
Príspevok veku	0,02	0,33	0,65	1,00	0,07	0,13	0,82	1,00	Contribution of age

Zdroj dát: ŠÚ SR / Data source: SO SR

Malú časť strednej dĺžky života prežijú osoby v dobrom zdraví

Kým stredné dĺžky života vyjadrujú pravdepodobnú dĺžku celého života, stredné dĺžky života v zdraví len časť života prežitú zdraví (Mészáros 2009, 2010). Život v dobrom zdraví nielen zvyšuje kvalitu života každej osoby, ale aj oddaľuje smrť, a tým znižuje úmrtnosť. Ukazovateľ *stredná dĺžka života v dobrom vnímanom zdraví*¹¹ vyjadruje dĺžku života s dobrým pocitom zdravia osôb z celej strednej dĺžky života. Napríklad zo strednej dĺžky života vo veku 50 rokov (z 25,15 roka) muži prežijú 8 rokov v dobrom zdraví a ženy (z 30,95 rokov) 7 rokov. Pri odchode do dôchodku, u 62 ročných mužov, zo strednej dĺžky života 16,26 roka prežijú už iba 3,1 roka v dobrom vnímanom zdraví, inak povedané 19 % života. Ženy tohto veku z 20,45 roka iba 2,6 roka, t.j. 13 % života. Ako vidno platí, že u mužov pocit dobrého zdravia trvá dlhšie ako u žien, resp. muži žijú dlhšie v dobrom vnímanom zdraví ako ženy. Samozrejme netreba zabudnúť, že ženy žijú všeobecne dlhšie, a tak ten dlhší život prežijú už v nedobrom zdraví. Z medzinárodného hľadiska je život v dobrom zdraví v SR veľmi krátky. V štátoch EÚ 15 v priemere muži v dôchodkovom veku prežijú v dobrom zdraví viac ako 40 % života, ženy viac ako 35 % (JA:EHLEIS).

Najdlhšie žijú vysokoškolsky vzdelaní ľudia

Je všeobecne známe, že vzdelanie predlžuje život (Rychtaříková 2005). Je významným faktorom rozdielnosti v dĺžke života osôb. Stredná dĺžka života podľa vzdelania v roku 2011 vykazovala významné postavenie osôb s vysokoškolským vzdelaním. Muži vo veku 25 rokov s vysokoškolským vzdelaním majú pred sebou o 11,5 roka dlhší život ako muži so základným vzdelaním, o 3 rokov dlhší život ako muži so stredným vzdelaním s maturitou a o 6 rokov dlhší život ako muži so stredným vzdelaním bez maturity.

U žien faktor vzdelania nepôsobí tak výrazne ako u mužov. Ženy vo veku 25 rokov s vysokoškolským vzdelaním majú pred sebou, len o 4 roky dlhší život ako ženy so základným vzdelaním. Ženy so stredným vzdelaním, bez ohľadu na to či majú maturitu, majú kratší život o 3 roky ako vysokoškolsky vzdelané. Dokonca faktor vzdelania u žien vo vyšších vekoch nepôsobí stimulujúco pre stredoškolsky vzdelané. Majú pred sebou kratší život ako ženy so základným vzdelaním.

¹¹ Počíta sa pre 16 a viac ročných

Graf 6.1: Stredná dĺžka života podľa vzdelania, muži, 2011 (Life expectancy by education, men 2011)

ZV - Základné/ Primary
 SS - Stredné bez maturity / Secondary - without a Leaving Exam
 SM - Stredné s maturitou / Secondary - with a Leaving Exam
 VY - Vysokoškolské/ Tertiary

Zdroj dát: ŠÚ SR / Data source: SO SR

Graf 6.2: Stredná dĺžka života podľa vzdelania, ženy, 2011 (Life expectancy by education, women 2011)

ZV - Základné/ Primary
 SS - Stredné bez maturity / Secondary - without a Leaving Exam
 SM - Stredné s maturitou / Secondary - with a Leaving Exam
 VY - Vysokoškolské/ Tertiary

Zdroj dát: ŠÚ SR / Data source: SO SR

Dĺžkou života sa populácia Slovenska radí medzi najhoršie v Európskej únii

Slovensko už dlhodobo patrí medzi krajiny s najnižšou strednou dĺžkou života pri narodení. Naši muži žijú približne o 6 rokov kratšie ako muži v štátoch tvoriace EÚ 15. U žien je ten rozdiel približne 5 rokov. Kratší život ako na Slovensku majú osoby v Maďarsku, Rumunsku, Bulharsku, Litve a Lotyšsku.

Graf 6.3: Stredná dĺžka života pri narodení v Európskej únii (Life expectancy at birth in the EU)

Zdroj: Eurostat, posledne dostuplé roky, stiahnuté 26.4.2012
 Source: Eurostat, last available years, downloaded 26.4.2012

Podobne je to aj so strednou dĺžkou života vo veku 65 rokov. Muži na Slovensku žijú o 4 roky kratšie a ženy o 3 roky kratšie ako v štátoch EÚ 15. Dá sa povedať, že bývalé štáty východného bloku sú na tom podobne, výnimku tvorí len Slovinsko, ktoré sa svojou úrovňou úmrtnosti začlenilo medzi štáty EÚ 15.

Graf 6.4: Stredná dĺžka života vo veku 65 rokov v Európskej únii (Life expectancy at age 65 in the EU)

Zdroj: Eurostat, posledne dostuplé roky, stiahnuté 26.4.2012
 Source: Eurostat, last available years, downloaded 26.4.2012

Úmrtnosť v prvom roku života sa výrazne znížila

Tab.6.3: Úmrtia a úmrtnosť v prvom roku života podľa pohlavia (Deaths and mortality at the first year of life by sex)

Ukazovateľ		2000	2005	2008	2009	2010	2011	Indicator	
		počet zomrelých - number of deaths							
Do 1 roka	chlapci	280	225	194	209	195	172	boys	Up to 1 year
	dievčatá	193	167	142	137	149	128	girls	
	spolu	473	392	336	346	344	300	total	
Do 28 dní	chlapci	173	130	112	111	116	103	boys	Up to 28 days
	dievčatá	124	95	85	77	101	74	girls	
	spolu	297	225	197	188	217	177	total	
Do 7 dní	chlapci	114	88	78	76	76	66	boys	Up to 7 days
	dievčatá	84	65	57	51	63	49	girls	
	spolu	198	153	135	127	139	115	total	
Mŕtvonarodení	chlapci	116	102	111	139	102	101	boys	Stillbirths
	dievčatá	99	93	115	89	87	89	girls	
	spolu	215	195	226	228	189	190	total	
		miery úmrtnosti - mortality rates							
Dojčenská (do 1 roka)	chlapci	9,92	8,04	6,61	6,62	6,38	5,53	boys	Infant (up to 1 year)
	dievčatá	7,17	6,31	5,07	4,62	4,99	4,31	girls	
	spolu	8,58	7,20	5,86	5,65	5,69	4,93	total	
Novorodenecká (do 28 dní)	chlapci	6,13	4,65	3,82	3,52	3,80	3,31	boys	Neonatal (up to 28 days)
	dievčatá	4,61	3,59	3,04	2,60	3,38	2,49	girls	
	spolu	5,39	4,13	3,43	3,07	3,59	2,91	total	
Skorá novorodenecká (do 7 dní)	chlapci	4,04	3,15	2,66	2,41	2,49	2,12	boys	Early neonatal (up to 7 days)
	dievčatá	3,12	2,46	2,04	1,72	2,11	1,65	girls	
	spolu	3,59	2,81	2,35	2,07	2,30	1,89	total	
Ponovorodenecká (od 29 dní do 1 roka)	chlapci	3,79	3,40	2,79	3,10	2,59	2,22	boys	Post neonatal (from 28 days to 1 year)
	dievčatá	2,56	2,72	2,04	2,02	1,61	1,82	girls	
	spolu	3,19	3,07	2,42	2,58	2,10	2,02	total	
Perinatálna (do 7 dní a mŕtvonarodení)	chlapci	8,54	6,77	6,41	6,78	5,81	5,35	boys	Perinatal (up to 7 days and stillbirths)
	dievčatá	7,95	5,95	6,12	4,71	5,01	4,63	girls	
	spolu	8,25	6,37	6,27	5,78	5,41	5,00	total	

Zdroj dát: ŠÚ SR / Data source: SO SR

Všetky uvedené ukazovatele úmrtnosti v prvom roku života, s výnimkou ponovorodeneckej úmrtnosti dievčat, vykazujú medzročný pokles. Dojčenská úmrtnosť v roku 2011 poklesla na 4,93 ‰, prvý krát pod 5 promile. Je to 13 % medzročný pokles. Pretrváva vyššia úmrtnosť do jedného roka chlapcov ako dievčat, napriek tomu, že úmrtnosť chlapcov prvýkrát klesla pod 6 promile na hodnotu 5,53 ‰. U dievčat je to 4,31 ‰. Najviac k tomuto poklesu prispel pokles novorodeneckej úmrtnosti (úmrtnosť do 28 dní) o 19 % na hodnotu 2,91 ‰, a to hlavne u dievčat, kde úmrtnosť klesla o 26 % na hodnotu 2,49 ‰. Aj skorá novorodenecká úmrtnosť (do 7 dní) výrazne poklesla, a to o 18 % na 1,89 ‰, u chlapcov o 15 % a u dievčat o 22 %. Najnižší medzročný pokles vykazovala ponovorodenecká úmrtnosť (od 29 dní do 1 roka). Táto zložka dojčenskej úmrtnosti poklesla len o 4 % na hodnotu 2,02 ‰. Chlapčenská časť sa síce znížila o 14 % ale dievčenská časť narástla o 13 %. Tento nárast je však dôsledkom presunu úmrtí z novorodeneckej do ponovorodeneckej časti dojčenskej úmrtnosti.

Dojčenskou úmrtnosťou nepatríme medzi najlepších v Európskej únii

Graf 6.5: Dojčenská úmrtnosť v Európskej únii (Infant mortality in the EU)

Zdroj: Eurostat, posledne dostuplé roky, stiahnuté 26.4.2012
Source: Eurostat, last available years, downloaded 26.4.2012

Štáty EÚ môžeme podľa dojčenskej úmrtnosti rozdeliť do niekoľkých skupín. Prvú skupinu tvoria štáty s dojčenskou úmrtnosťou pod 3 %. Sem patria štáty Fínsko, Portugalsko, Švédsko a aj dva štáty bývalého východného bloku, a to Česko a Slovinsko, čo je s pohľadu úmrtnosti prekvapujúce. Do ďalšej skupiny s dojčenskou úmrtnosťou medzi 3 a 4 % patria ďalšie štáty bývalého západného bloku, s výnimkou Veľkej Británie a Malty. Tieto dve štáty a väčšina štátov bývalého východného bloku tvoria skupinu s dojčenskou úmrtnosťou medzi 4 a 6 %. Sem patrí aj Slovensko. Do poslednej skupiny patria štáty Bulharsko a Rumunsko na európske pomery s extrémne vysokou dojčenskou úmrtnosťou nad 9 %.

Najpočetnejšie úmrtia sú dlhodobo na choroby obehovej sústavy

V roku 2011, podľa piatich najpočetnejších kapitol príčin smrti, úmrtia na choroby obehovej sústavy pokrývali 46 % všetkých úmrtí mužov. Ďalších 26 % tvorili úmrtia na nádorové ochorenia, 8 % na vonkajšie príčiny smrti, 7 % na choroby dýchacej sústavy a 6 % na choroby tráviacej sústavy. U žien bolo percentuálne rozdelenie úmrtí iné. Na choroby obehovej sústavy umrelo 60 % zo všetkých úmrtí žien, na nádorové ochorenie 20 %, na choroby dýchacej sústavy 6 %, na choroby tráviacej sústavy 5 % a na vonkajšie príčiny smrti 3 %.

Graf 6.6: Rozdelenie úmrtí podľa najpočetnejších príčin smrti (Distribution of deaths by most numerous cause of death)

Zdroj dát: ŠÚ SR / Data source: SO SR

Podrobnejšie členenie príčin smrti, podľa hlavných kapitol príčin smrti, v roku 2011 ukazuje, že najviac úmrtí u mužov bolo na chronickú ischemickú chorobu srdca. Tieto úmrtia tvoria až 20 % zo všetkých úmrtí mužov. Ďalej nasledujú úmrtia na akútny infarkt myokardu (7 %), na zhubný nádor priedušiek a pľúc (6 %) a na mozgový infarkt (4 %). U žien 30 % zo všetkých úmrtí tvorili úmrtia na chronickú ischemickú chorobu srdca. Ďalších 6 % úmrtí tvorili úmrtia na mozgový infarkt, 5 % na akútny infarkt myokardu a 4 % na srdcové zlyhanie.

Tab. 6.4: Úmrtia na choroby s početnosťou nad 100, muži (Deaths by diseases with a frequency up to 100, men)

MKCH-10 ICD - 10	Príčina smrti	Spolu	Cause of Death	Total %
		26797		100%
I25	Chronická ischemická choroba srdca	5318	Chronic ischaemic heart disease	20%
I21	Akútny infarkt myokardu	1796	Acute myocardial infarction	7%
C34	Zhubný nádor priedušiek a pľúc	1616	Malignant neoplasm of bronchus and lung	6%
I63	Mozgový infarkt	1128	Cerebral infarction	4%
J18	Zápal pľúc vyvolaný nešpecifikovaným mikroorganizmom	876	Pneumonia, organism unspecified	3%
I50	Srdcové zlyhanie	730	Heart failure	3%
C61	Zhubný nádor predstojnice (prostaty)	536	Malignant neoplasm of prostate	2%
K70	Alkoholická choroba pečene	536	Alcoholic liver disease	2%
C18	Zhubný nádor hrubého čreva	526	Malignant neoplasm of colon	2%
I64	Porážka - apoplexia - nešpecifikovaná ako krvácanie alebo infarkt	489	Stroke, not specified as haemorrhage or infarction	2%
C16	Zhubný nádor žalúdka	447	Malignant neoplasm of stomach	2%
I61	Mozgové - intracerebrálne - krvácanie	440	Intracerebral haemorrhage	2%
J44	Iná zdĺhavá obštrukčná pľúcna choroba	404	Other chronic obstructive pulmonary disease	2%
K74	Fibróza a cirhóza pečene	401	Fibrosis and cirrhosis of liver	1%
R99	Iné nepresne určené a nešpecifikované príčiny smrti	374	Other ill-defined and unspecified causes of	1%
C20	Zhubný nádor konečníka	363	Malignant neoplasm of rectum	1%
I70	Ateroskleróza	355	Atherosclerosis	1%
C25	Zhubný nádor podžalúdovej žľazy	354	Malignant neoplasm of pancreas	1%
X70	Úmyselné sebaopoškodenie obesením, zaškrtením a zadusením	323	Intentional self-harm by hanging, strangulation and suffocation	1%
I11	Hypertenzná choroba srdca	291	Hypertensive heart disease	1%
C22	Zhubný nádor pečene a vnútropečeňových žlčových ciest	234	Malignant neoplasm of liver and intrahepatic bile ducts	1%
C15	Zhubný nádor pažeráka	233	Malignant neoplasm of oesophagus	1%
C64	Zhubný nádor obličky okrem obličkovej panvičky	222	Malignant neoplasm of kidney, except renal pelvis	1%
I26	Pľúcna embólia	217	Pulmonary embolism	1%
Y34	Bližšie neurčená udalosť s neurčeným úmyslom	213	Unspecified event, undetermined intent	1%
C67	Zhubný nádor močového mechúra	201	Malignant neoplasm of bladder	1%
I42	Kardiomyopatie	194	Cardiomyopathy	1%
C71	Zhubný nádor mozgu	188	Malignant neoplasm of brain	1%
N18	Chronické zlyhanie obličiek	186	Chronic renal failure	1%
I69	Neskoré následky cievnych mozgových chorôb	185	Sequelae of cerebrovascular disease	1%
C80	Zhubný nádor bez určenia lokalizácie	177	Malignant neoplasm without specification of site	1%
J15	Bakteriálny zápal pľúc nezatriedený inde	172	Bacterial pneumonia, not elsewhere classified	1%
C19	Zhubný nádor rektosigmoidového spojenia	167	Malignant neoplasm of rectosigmoid junction	1%
W19	Bližšie neurčený pád	167	Unspecified fall	1%
I22	Ďalší infarkt myokardu	166	Subsequent myocardial infarction	1%
I46	Zastavenie srdca	157	Cardiac arrest	1%
E10	Diabetes mellitus závislý od inzulínu	150	Insulin-dependent diabetes mellitus	1%
A41	Iné septikémie	148	Other septicaemia	1%
C32	Zhubný nádor hrtana	145	Malignant neoplasm of larynx	1%
X31	Poškodenie nadmerným prirodzeným chladom	117	Exposure to excessive natural cold	0%
C43	Malígný melanóm kože	106	Malignant melanoma of skin	0%
E11	Diabetes mellitus nezávislý od inzulínu	106	Non-insulin-dependent diabetes mellitus	0%
C13	Zhubný nádor hrtanovej časti hltana (hypofaryngu)	104	Malignant neoplasm of hypopharynx	0%

Tab. 6.5: Úmrtia na choroby s početnosťou nad 100, ženy (Deaths by diseases with a frequency up to 100, women)

MKCH-10 ICD - 10	Príčina smrti	Spolu	Cause of Death	Total %
		25106		100%
I25	Chronická ischemická choroba srdca	7625	Chronic ischaemic heart disease	30%
I63	Mozgový infarkt	1478	Cerebral infarction	6%
I21	Akútny infarkt myokardu	1191	Acute myocardial infarction	5%
I50	Srdcové zlyhanie	941	Heart failure	4%
C50	Zhubný nádor prsníka	798	Malignant neoplasm of breast	3%
J18	Zápal pľúc vyvolaný nešpecifikovaným mikroorganizmom	750	Pneumonia, organism unspecified	3%
I64	Porážka - apoplexia - nešpecifikovaná ako krvácanie alebo infarkt	639	Stroke, not specified as haemorrhage or infarction	3%
I70	Ateroskleróza	508	Atherosclerosis	2%
I11	Hypertenzná choroba srdca	482	Hypertensive heart disease	2%
C34	Zhubný nádor priedušiek a pľúc	450	Malignant neoplasm of bronchus and lung	2%
C18	Zhubný nádor hrubého čreva	425	Malignant neoplasm of colon	2%
I61	Mozgové - intracerebrálne - krvácanie	402	Intracerebral haemorrhage	2%
C25	Zhubný nádor podžalúdovej žľazy	364	Malignant neoplasm of pancreas	1%
I26	Pľúcna embólia	319	Pulmonary embolism	1%
N18	Chronické zlyhanie obličiek	247	Chronic renal failure	1%
C56	Zhubný nádor vaječníka	224	Malignant neoplasm of ovary	1%
C16	Zhubný nádor žalúdka	221	Malignant neoplasm of stomach	1%
C53	Zhubný nádor krčka maternice	219	Malignant neoplasm of cervix uteri	1%
E11	Diabetes mellitus nezávislý od inzulínu	200	Non-insulin-dependent diabetes mellitus	1%
C54	Zhubný nádor tela maternice	196	Malignant neoplasm of corpus uteri	1%
I69	Neskoré následky cievnych mozgových chorôb	196	Sequelae of cerebrovascular disease	1%
C20	Zhubný nádor konečníka	194	Malignant neoplasm of rectum	1%
R99	Iné nepresne určené a nešpecifikované príčiny smrti	190	Other ill-defined and unspecified causes of mortality	1%
K74	Fibróza a cirhóza pečene	187	Fibrosis and cirrhosis of liver	1%
E10	Diabetes mellitus závislý od inzulínu	185	Insulin-dependent diabetes mellitus	1%
I46	Zastavenie srdca	180	Cardiac arrest	1%
K70	Alkoholická choroba pečene	174	Alcoholic liver disease	1%
J44	Iná zdĺhavá obštrukčná pľúcna choroba	173	Other chronic obstructive pulmonary disease	1%
I48	Predsieňová fibrilácia a flater	170	Atrial fibrillation and flutter	1%
A41	Iné septikémie	166	Other septicaemia	1%
C71	Zhubný nádor mozgu	166	Malignant neoplasm of brain	1%
G30	Alzheimerova choroba	151	Alzheimer's disease	1%
Y34	Bližšie neurčená udalosť s neurčeným úmyslom	151	Unspecified event, undetermined intent	1%
C80	Zhubný nádor bez určenia lokalizácie	148	Malignant neoplasm without specification of site	1%
J15	Bakteriálny zápal pľúc nezatriedený inde	134	Bacterial pneumonia, not elsewhere classified	1%
K56	Paralytický ileus a črevná obštrukcia (zátvor) bez prietrže	131	Paralytic ileus and intestinal obstruction without hernia	1%
C22	Zhubný nádor pečene a vnútropečeňových žľazových ciest	126	Malignant neoplasm of liver and intrahepatic bile ducts	1%
C23	Zhubný nádor žlčníka	126	Malignant neoplasm of gallbladder	1%
C64	Zhubný nádor obličky okrem obličkovej panvičky	126	Malignant neoplasm of kidney, except renal pelvis	1%
I67	Iné cievne choroby mozgu	113	Other cerebrovascular diseases	0%

Napriek výraznému poklesu úmrtnosti v hlavných kapitolách príčin smrti zostáva vysoká nadúmrtnosť mužov

Úmrtnosť mužov, podľa chorôb triedených do hlavných kapitol príčin smrti, sa vyznačuje všeobecným medziročným poklesom. Výnimku tvorí kapitola infekčných a parazitárnych chorôb, kde úmrtnosť meraná štandardizovanou mierou dlhodobo narastá. Nejedná sa zatiaľ o významnú kapitolu príčiny smrti, prekrýva menej ako jedno percento všetkých úmrtí mužov, avšak nie je vylúčené, že v budúcnosti bude hrať významnú úlohu. U žien je situácia odlišná. Medziročný pokles z piatich najpočetnejších kapitol príčin smrti vykazovali iba tri (choroby obehovej sústavy, nádorové ochorenia a choroby dýchacej sústavy) ďalšie dve, a to príčiny smrti na choroby tráviacej sústavy a vonkajšie príčiny smrti vykazovali nárast. Aj u žien sa vyznačuje najväčším nárastom úmrtnosti kapitola príčin smrti na infekčné a parazitárne choroby.

Tab.6.5: Štandardizované miery úmrtnosti na vybrané príčiny smrti, na 100000 osôb, Európska štandardná populácia WHO (Standardized mortality rates by selected causes of death, per 100000 inhabitants, European standard population WHO)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
	muži - men						
Infekčné a parazitárne choroby	4,6	5,2	6,6	7,1	7,5	8,1	Infectious and parasitic diseases
Nádory	328,1	304,6	288,2	278,7	285,1	276,2	Neoplasms
z toho zhubné nádory	326,6	303,0	286,5	275,6	282,8	273,9	of which malignant neoplasms
Choroby žliaz s vnútorným vylučovaním	15,6	14,6	13,3	14,3	12,5	11,5	Endocrine, nutritional and metabolic dis.
z toho diabetes mellitus	14,8	13,6	12,0	12,6	11,0	10,5	of which diabetes mellitus
Choroby nervového systému	13,1	15,2	16,4	13,9	14,7	14,7	Diseases of the nervous system
Choroby obehovej sústavy	664,3	637,3	583,6	559,6	551,9	515,7	Diseases of the circulatory system
z toho ischemické choroby srdca	367,1	338,1	357,4	338,7	333,8	309,5	of which ischaemic heart diseases
Choroby dýchacej sústavy	80,4	84,2	74,6	79,6	78,0	77,8	Diseases of the respiratory system
Choroby tráviacej sústavy	78,6	70,5	74,5	70,6	69,2	65,9	Diseases of the digestive system
Choroby močovej a pohlavnej sústavy	17,5	15,5	14,1	14,6	14,4	12,2	Diseases of the genitourinary system
Abnormálne nálezy	13,3	17,3	16,0	16,8	14,9	14,5	Abnormal findings
Vonkajšie príčiny smrti	97,2	94,9	96,6	86,8	84,3	78,5	External causes of deaths
z toho dopravné nehody	26,0	22,2	22,7	15,0	14,3	13,1	of which transport accidents
a úmyselné sebapoškodenie	23,3	21,9	18,5	19,7	19,4	16,7	and intentional self-harm
Ostatné príčiny smrti vyššie nezaradené	14,7	13,0	11,3	10,0	10,1	9,8	Other causes of deaths
	ženy - women						
Infekčné a parazitárne choroby	2,4	3,3	4,5	5,1	4,7	5,7	Infectious and parasitic diseases
Nádory	157,5	147,6	145,4	145,0	140,1	136,6	Neoplasms
z toho zhubné nádory	156,6	146,5	143,8	143,5	138,7	134,8	of which malignant neoplasms
Choroby žliaz s vnútorným vylučovaním	13,7	11,8	10,2	10,6	10,5	10,6	Endocrine, nutritional and metabolic dis.
z toho diabetes mellitus	13,0	11,1	8,9	9,3	9,4	9,6	of which diabetes mellitus
Choroby nervového systému	6,8	9,7	9,1	9,6	9,9	10,4	Diseases of the nervous system
Choroby obehovej sústavy	440,3	422,0	373,7	364,4	360,2	337,6	Diseases of the circulatory system
z toho ischemické choroby srdca	234,4	221,0	222,8	217,1	209,5	198,5	of which ischaemic heart diseases
Choroby dýchacej sústavy	37,5	37,5	33,7	33,5	36,1	33,5	Diseases of the respiratory system
Choroby tráviacej sústavy	28,5	33,6	33,3	32,6	29,0	30,7	Diseases of the digestive system
Choroby močovej a pohlavnej sústavy	9,3	10,1	10,1	9,6	10,4	9,2	Diseases of the genitourinary system
Abnormálne nálezy	5,1	6,1	5,7	6,8	6,6	6,9	Abnormal findings
Vonkajšie príčiny smrti	22,3	21,9	18,9	19,2	19,5	20,0	External causes of deaths
z toho dopravné nehody	5,7	5,8	4,6	3,7	3,8	3,3	of which transport accidents
a úmyselné sebapoškodenie	4,7	3,2	2,7	1,9	3,0	2,1	and intentional self-harm
Ostatné príčiny smrti vyššie nezaradené	12,7	9,9	8,6	8,4	8,9	7,0	Other causes of deaths
	nadúmrtnosť mužov – excess men mortality						
Infekčné a parazitárne choroby	1,9	1,6	1,5	1,4	1,6	1,4	Infectious and parasitic diseases
Nádory	2,1	2,1	2,0	1,9	2,0	2,0	Neoplasms
z toho zhubné nádory	2,1	2,1	2,0	1,9	2,0	2,0	of which malignant neoplasms
Choroby žliaz s vnútorným vylučovaním	1,1	1,2	1,3	1,3	1,2	1,1	Endocrine, nutritional and metabolic dis.
z toho diabetes mellitus	1,1	1,2	1,3	1,4	1,2	1,1	of which diabetes mellitus
Choroby nervového systému	1,9	1,6	1,8	1,4	1,5	1,4	Diseases of the nervous system
Choroby obehovej sústavy	1,5	1,5	1,6	1,5	1,5	1,5	Diseases of the circulatory system
z toho ischemické choroby srdca	1,6	1,5	1,6	1,6	1,6	1,6	of which ischaemic heart diseases
Choroby dýchacej sústavy	2,1	2,2	2,2	2,4	2,2	2,3	Diseases of the respiratory system
Choroby tráviacej sústavy	2,8	2,1	2,2	2,2	2,4	2,1	Diseases of the digestive system
Choroby močovej a pohlavnej sústavy	1,9	1,5	1,4	1,5	1,4	1,3	Diseases of the genitourinary system
Abnormálne nálezy	2,6	2,9	2,8	2,5	2,3	2,1	Abnormal findings
Vonkajšie príčiny smrti	4,4	4,3	5,1	4,5	4,3	3,9	External causes of deaths
z toho dopravné nehody	4,6	3,8	4,9	4,1	3,8	3,9	of which transport accidents
a úmyselné sebapoškodenie	4,9	7,0	6,8	10,5	6,4	7,9	and intentional self-harm
Ostatné príčiny smrti vyššie nezaradené	1,2	1,3	1,3	1,2	1,1	1,4	Other causes of deaths

Napriek pozitívnym trendom v úmrtnosti naďalej pretrvávajú vysoká nadúmrtnosť mužov. Ani v jednej z hlavných kapitol príčin smrti, index nadúmrtnosti počítaný zo štandardizovaných mier úmrtnosti, nevykazuje nadúmrtnosť žien. V dvoch najpočetnejších kapitolách príčin smrti, a to v úmrtiach na choroby obehovej sústavy resp. na nádorové ochorenia je úmrtnosť mužov 1,5 krát vyššia resp. 2 krát vyššia.

V kontexte Európskej únie je úmrtnosť na choroby obehovej sústavy na Slovensku vysoká

Graf 6.7: Štandardizovaná miera úmrtnosti na choroby obehovej sústavy v Európskej únii, (na 100000 osôb, Európska štandardná populácia WHO) (Standardized mortality rates of diseases of circulatory system, per 100000 inhabitants, European standard population WHO)

Zdroj: WHO, posledne dostuplé roky, stiahnuté 22.5.2012
Source: WHO, last available years, downloaded 22.5.2012

Úmrtnosť na choroby obehovej sústavy na Slovensku je v kontexte Európskej únie výrazne vysoká. Spolu so štátmi bývalého východného bloku s výnimkou Slovenska je štandardizovaná miera úmrtnosti u nás 2,2 krát vyššia ako priemerná hodnota ukazovateľa za štáty EÚ 15, či už pre mužov alebo pre ženy.

Slovenské ženy s úmrtnosťou na nádorové ochorenie patria medzi priemer v Európskej únii, muži medzi horších

Graf 6.8: Štandardizovaná miera úmrtnosti na nádorové ochorenie v Európskej únii, na 100000 osôb, Európska štandardná populácia WHO) (Standardized mortality rates of neoplasms, per 100000 inhabitants, European standard population WHO)

Zdroj: WHO, posledne dostuplé roky, stiahnuté 22.5.2012
Source: WHO, last available years, downloaded 22.5.2012

Úmrtnosť na nádorové ochorenie na Slovensku v kontexte Európskej únie nie je tak nepriaznivá, ako úmrtnosť na choroby obehovej sústavy. Úmrtnosť slovenských mužov je síce 1,3 krát vyššia ako priemerná úmrtnosť mužov v štátoch EÚ 15, ale úmrtnosť žien je prakticky na úrovni priemeru.

Ak chceme dosiahnuť nízku úroveň úmrtnosti v štátoch EÚ 15 potrebujeme hlavne znížiť úmrtnosť na choroby obehovej sústavy a na nádory

Dôsledkom znižovania úmrtnosti je predlžovanie života. Hoci dlhovekosť je ekonomickou záťažou, mala by byť prioritou pre spoločnosť. Najväčšie možnosti na predĺženie ľudského života predstavuje znižovanie úmrtnosti na choroby obehovej sústavy a na nádorové ochorenia. Je to priestor na jednej strane pre rezort zdravotníctva, kde sa efektívnym zvyšovaním prílevu finančných prostriedkov dajú zaviesť a rozšíriť nové liečebné metódy, rozšíriť preventívne programy, na druhej strane aj pre ekonomické a finančné rezorty, ktoré svojou politikou môžu znižovať stresové situácie obyvateľov, čo je tiež zdrojom vzniku fatálnych chorôb.

SUMMARY – MORTALITY

In 2011, 51903 people died in Slovakia, including 26797 males and 25106 women. This means in relative terms, the population decreased by 9,61 % due to death. Compared with the previous year it is about 1542 less people. This decrease was also reflected in the length of life of the population.

Life expectancy at birth for males stood at 72,17 years and 79,36 for females. This was a significant increase against the previous year, for males it was higher by 0,55 years and for females by 0,52 years. Remaining a major difference between sexes; women live about 7 years longer than men.

In comparison with the EU states Slovakia belongs to the group of post-communist countries with the lowest life expectancy at birth for both sexes. Our men live about 6 years shorter than men in the countries forming the EU-15. Comparing women the difference is approximately 5 years. Shorter than people in Slovakia live only people in Hungary, Romania, Bulgaria, Lithuania and Latvia

It is similar with life expectancy at age 65. Our men live about 4 years and women about 3 years shorter than people living in the countries forming the EU-15. We can say that the former eastern bloc states are at the same position; only exception is Slovenia, which has been included among the EU-15 states.

All indicators of mortality in the first year of life had shown annual decrease, except post neonatal mortality of girls which had increased. Infant mortality in 2011 decreased to 4,93 ‰; for the first time below 5 ‰. It's 13 % annual decrease. The higher mortality within one year old boys comparing the girls of the same age had remained, although boys' infant mortality had fallen for the first time below 6 ‰ to the value of 5,53 ‰. For girls it had fallen to 4,31 ‰. Most of this decline contributed to the decrease in neonatal mortality by 19 % to 2,91 ‰, especially for girls, where mortality decreased from 26 % to 2,49 ‰.

In the time perspective male mortality by disease had been classified into the main chapters of causes of death and had been characterized by year-on-year decline, except the section of infectious and parasitic diseases, which increases long term (measured standardized mortality rate). We have to mention, that it is not yet a major cause of death section, overlaps less than one percent of all deaths of males, but it could be that in the future it will play an important role. The situation is different for women. Year-on-year decline of five main chapters of death causes showed only three (cardiovascular diseases, cancer and respiratory diseases), the other two, the cause of death for digestive system diseases and external causes of death showed an increase. Females are also marked by the greatest increase in mortality caused by infectious and parasitic diseases.

Despite of the positive trends in mortality a high excess male mortality still persists. In the two most numerous chapters of causes of death, the standardized death rate of males, in deaths from circulatory system diseases, had been 1,5 times higher than for females and in deaths due to neoplasms, males' mortality had been 2 times higher. Prolongation of life is a result of reduction in mortality. Although it brings economic problems it should be a priority. The greatest opportunities are in reducing mortality from circulatory system diseases and neoplasms. There is a space on one side for the health sector, where the effective increase in the inflow of funds can introduce and expand new methods of treatment and expand prevention programs. On the other side, there is a space for economic and financial sectors, of which policies can reduce stress situation of the population, which is also a source of fatal disease.

7. MIGRÁCIA

Danuša Jurčová

Vývoj migračnej situácie Slovenskej republiky je úzko spojený s vývojom politickej a ekonomickej situácie doma a vo svete. Vstup Rumunska a Bulharska do EÚ k 1.1.2007 a začlenenie SR do Schengenského priestoru na konci roku 2007 sa odrazili vo zvýšenom počte prisťahovaných do SR v rokoch 2007-2008, ako aj v raste prírastku obyvateľstva z migrácie. Naopak, nástup hospodárskej krízy priniesol pokles počtu prisťahovaných do SR, spojený s rastom počtu vystáňovaných, najmä do krajín mimo Českej republiky (medzi rokmi 2008 a 2009 o 300 osôb), takže aj prírastok zo sťahovania sa po roku 2008 postupne znižuje. V roku 2010 klesol na hodnotu 3,4 tisíc osôb a v roku 2011 dosiahol iba 3,0 tisíc osôb.

Vývoj migrácie ovplyvňujú aj prijaté legislatívne opatrenia. V roku 2011 bol prijatý nový zákon č. 404/2011 Z. z. o pobyte cudzincov a o zmene a doplnení niektorých zákonov s účinnosťou od 1.1.2012, takže jeho dosah sa prejaví až v tomto a v nasledujúcich rokoch. Nový zákon zabezpečuje súlad právneho poriadku SR s európskou legislatívou v oblasti kontroly hraníc a pobytu cudzincov, čím sa dosiahla jeho úplná kompatibilita vo vzťahu k občanom EÚ, ich rodinným príslušníkom a občanom tretích krajín. Súčasne tento zákon garantuje dodržiavanie práv a slobôd pri vstupe a pobyte cudzincov na území SR a súčasne zabezpečuje ochranu záujmov spoločnosti, najmä bezpečnosť štátu, verejný poriadok a verejné zdravie¹².

Tab. 7.1: Migrácia cez hranice SR (Cross-border migration of the Slovak Republic)

Sťahovanie	2000	2005	2008	2009	2010	2011	Migration
so zahraničím bez ČR							Without the Czech Republic
prisťahovaní	1 006	4 132	7 360	4 906	4 112	3 840	immigrants
vystáňovaní*	501	1 139	1 067	1 374	1 260	1 226	emigrants*
saldo	505	2 993	6 293	3 532	2 852	2 614	net migration
s Českou republikou							With the Czech Republic
prisťahovaní	1 268	1 144	1 405	1 440	1 160	989	immigrants
vystáňovaní*	310	734	638	605	629	637	emigrants*
saldo	958	410	767	835	531	352	net migration
úhrn							Total
prisťahovaní	2 274	5 276	8 765	6 346	5 272	4 829	immigrants
vystáňovaní*	811	1 873	1 705	1 979	1 889	1 863	emigrants*
saldo	1 463	3 403	7 060	4 367	3 383	2 966	net migration

*Neúplná evidencia (Incomplet recording)

Zdroj dát: ŠÚ SR / Data source: SO SR

Vzájomné sťahovanie s Českou republikou na jednej strane a s ostatným zahraničím na strane druhej vykazuje pomerne stabilné tendencie. Do Českej republiky smeruje približne 1/3 vystáňovaných zo Slovenska, ale z Českej republiky na Slovensko iba 1/5 prisťahovaných do SR, takže migračný prírastok zo sťahovania s Českou republikou je nízky a tvorí iba 11-19 % migračného prírastku SR.

Česká republika je pre Slovensko opäť hlavnou zdrojovou krajinou zahraničnej imigrácie

Napriek tomu, že Česká republika sa podieľa na prisťahovaných do SR iba 20 %, v roku 2009 sa stala znova hlavnou zdrojovou krajinou zahraničnej imigrácie SR. Za ČR nasledovalo Maďarsko. Iba v roku 2008 najviac migrantov prichádzalo do SR z Rumunska (viac ako 2 tisíc osôb), a to najmä z pracovných dôvodov.

Celkove sa regionálna štruktúra prisťahovaných zo zahraničia výraznejšie nemení. Oproti roku 2008 sa v štruktúre prisťahovaných mierne oslabilo zastúpenie prisťahovaných z Európy (o cca 4 percentuálne body), a najmä z EÚ (o takmer 5 percentuálnych bodov). Ale i keď sa posilnilo zastúpenie imigrantov z ázijských krajín, takmer 9/10 imigrantov je z Európy.

¹² <http://www.minv.sk/?aktuality-3&sprava=policia-vlani-vydala-viac-ako-10-tisic-povoleni-na-pobyt>, prístup 20.5.2012

Tab. 7.2: Hlavné zdrojové krajiny zahraničnej imigrácie (Main countries of immigrant's origin)

Štát	2000		2005		2008		2009		2010		2011		Country
	Počet	Por.	Počet	Por.	Počet	Por.	Počet	Por.	Počet	Por.	Počet	Por.	
	Num.	Rank	Num.	Rank	Num.	Rank	Num.	Rank	Num.	Rank	Num.	Rank	
Česká republika	1 268	1.	1 144	1.	1 405	2.	1 440	1.	1 160	1.	989	1.	Czech Republic
Maďarsko	22	16.	248	6.	924	3.	806	2.	708	2.	691	2.	Hungary
Rumunsko	49	8.	155	11.	2 133	1.	586	3.	416	3.	465	3.	Romania
Nemecko	74	4.	742	2.	902	4.	517	4.	355	4.	288	4.	Germany
Spojené kráľovstvo	23	14.-15.	126	12.	317	8.	279	7.	177	8.	224	5.	United Kingdom
Taliansko	10	21.	123	13.	202	9.	244	8.	233	7.	212	6.	Italy
Bulharsko	27	12.	18	31.	352	6.	126	11.	136	9.	210	7.	Bulgaria
Poľsko	30	11.	311	4.	394	5.	382	5.	286	5.	191	8.	Poland
Rakúsko	37	10.	325	3.	340	7.	313	6.	275	6.	190	9.	Austria
Ukrajina	161	2.	251	5.	163	12.	119	12.-13.	119	12.	116	10.	Ukraine
Francúzsko	6	27.	185	10.	173	10.	184	9.	133	10.	107	11.	France
Spojené štáty	108	3.	187	9.	168	11.	136	10.	124	11.	101	12.	United States

Zdroj dát: ŠÚ SR / Data source: SO SR

Tab. 7.3: Regionálna štruktúra prisťahovaných zo zahraničia (Immigrants by region)

	2000	2005	2008	2009	2010	2011	
Afrika	33	50	70	57	51	45	Africa
Amerika	192	300	267	227	197	202	America
Austrália a Oceánia	16	53	41	29	45	25	Australia and Oceania
Ázia	70	473	261	184	223	263	Asia
Európa	1 963	4 400	8 126	5 849	4 756	4 294	Europe
Spolu	2 274	5 276	8 765	6 346	5 272	4 829	Total
EÚ15	170	1 733	2 325	2 022	1 564	1 338	EU-15
EÚ27	1 569	3 657	7 594	5 430	4 355	3 955	EU-27
Krajiny EZVO	41	109	145	115	107	101	EFTA

Zdroj dát: ŠÚ SR / Data source: SO SR

Na prírastku obyvateľstva SR zahraničným sťahovaním sa podieľajú najmä občania Maďarska, Českej republiky a Rumunska

Obraz sťahovania podľa štátneho občianstva v roku 2011 je tiež iný ako v roku 2008. Hoci najviac osôb (nie občanov) sa do SR prisťahovalo z Českej republiky, najväčší prírastok zaznamenali občania Maďarska. Prírastky občanov jednotlivých krajín sú však podstatne nižšie ako v roku 2008. Prírastok osôb s maďarským občianstvom bol na úrovni 72 % ich prírastku z roku 2008, prírastok občanov Českej republiky na úrovni 56 %. Občania Rumunska stratili svoju pozíciu lídra medzi prisťahovanými, ako aj v migračnom prírastku hneď po nástupe hospodárskej krízy. Migračný prírastok občanov Rumunska v roku 2011 dosiahol iba 21 % jeho úrovne z roku 2008.

Aj údaje z roku 2011 potvrdzujú, že na rast počtu obyvateľov SR (okrem prirodzeného prírastku) má vplyv iba migrácia cudzích štátnych príslušníkov, a to napriek tomu, že prírastok cudzincov sa v porovnaní s rokom 2008 znížil na polovicu. Viac ako trojnásobne však vzrástol úbytok občanov SR, keď medzi prisťahovanými tvorili občania SR iba 22 %, ale na vysťahovaných zo SR sa podieľali až 91 percentami. Slovenská republika tak v roku 2011 zahraničným sťahovaním stratila 625 svojich občanov.

Tab. 7.4: *Zahraničné sťahovanie podľa štátneho občianstva (External migration by nationality)*

Štátne občianstvo	Prist'ahovaní Immigrants	Vyst'ahovaní Emigrants	Prírastok (úbytok) Net Migration	Nationality Citizenship	Štátne občianstvo	Prist'ahovaní Immigrants	Vyst'ahovaní Emigrants	Prírastok (úbytok) Net Migration	Nationality Citizenship
2008				2011					
Rumunsko	2122	25	2097	Romania	Maďarsko	662	15	647	Hungary
Česko	1037	15	1022	Czech Republic	Česko	600	30	570	Czech Republic
Maďarsko	904	1	903	Hungary	Rumunsko	458	13	445	Romania
Nemecko	754	33	721	Germany	Bulharsko	205	17	188	Bulgaria
Poľsko	391	7	384	Poland	Poľsko	190	7	183	Poland
Bulharsko	350	5	345	Bulgaria	Taliansko	175	3	172	Italy
Spojené kráľovstvo	242	3	239	United Kingdom	Nemecko	191	26	165	Germany
Rakúsko	244	10	234	Austria	Spojené kráľovstvo	153	2	151	United Kingdom
Taliansko	171	1	170	Italy	Ukrajina	105	1	104	Ukraine
Francúzsko	154	0	154	France	Francúzsko	100	0	100	France
Ostatní	1046	58	988	Other	Ostatní	912	46	866	Other
Cudzinci spolu	7415	158	7257	Foreigners	Cudzinci spolu	3751	160	3591	Foreigners
SR	1350	1547	-197	Slovakia	SR	1078	1703	-625	Slovakia
Sťahovanie spolu	8765	1705	7060	Total	Sťahovanie spolu	4829	1863	2966	Total

Zdroj dát: ŠÚ SR / Data source: SO SR

Problematikou vstupu a pobytu cudzincov v SR sa zaoberá Úrad hraničnej a cudzineckej polície Ministerstva vnútra SR. Súčasná legislatíva rieši rozdielne vstup a pobyt občanov EÚ a vstup a pobyt občanov tretích krajín¹³. Pritom legislatíva, ktorá platí v tejto oblasti pre občanov EÚ, je rozšírená aj na občanov EHP a Švajčiarska. Občania EÚ/EHP na pobyt v SR nepotrebujú povolenie, majú právo na trvalý pobyt. Prechodný pobyt sa im neudeľuje. Občania tretích krajín musia mať na pobyt v SR povolenie. Povolenie na prechodný pobyt sa im môže udeliť za účelom podnikania, zamestnania, štúdia, osobitnej činnosti, zlúčenia rodiny a plnenia služobných povinností civilnými zložkami ozbrojených síl. Povolenie sa udeľuje maximálne na dva roky a je viazané na jeden účel¹⁴. Trvalý pobyt sa najčastejšie udeľuje z dôvodu zlúčenia rodiny. Špeciálnym druhom pobytu je tolerovaný pobyt, ktorý za určitých podmienok (stanovených zákonom) umožňuje cudzincovi zostať určitý čas na území SR. Ide napríklad o situáciu, ak je prekážka jeho administratívneho vyhostenia, ak mu bolo poskytnuté dočasné útočisko, ak jeho vycestovanie nie je možné a zaistenie nie je účelné, ak je maloletým dieťaťom nájdeným na území SR, ak je obeťou obchodovania s ľuďmi, atď. Štatistiky Ministerstva vnútra SR však nepublikujú údaje o vyst'ahovaných cudzincoch, resp. o osobách s ukončeným pobytom, nakoľko cudzinec (podľa zákona 48/2002 Z. z. o pobyte cudzincov v znení neskorších predpisov, platného do konca roku 2011) nemal povinnosť odhlásiť sa z pobytu, keď sa chcel zo SR vyst'ahovať alebo keď sa mu v SR skončilo povolenie na pobyt.

Od nástupu hospodárskej krízy sa znižoval záujem občanov EHP o prísťahovanie do SR

Vývoj počtu nových pobytov cudzincov v SR je nerovnomerný. Je odrazom všetkých legislatívnych opatrení súvisiacich so vstupom jednotlivých krajín do EÚ, ako aj s pripojením SR do Schengenského priestoru. Prelomom bol práve rok 2007, keď počet nových pobytov občanov EHP dosiahol maximum (9315 pobytov), a to najmä vďaka zvýšenému počtu prísťahovaných občanov Rumunska a Bulharska po vstupe týchto krajín do EÚ. Od nástupu hospodárskej krízy záujem občanov EHP o prísťahovanie sa do SR postupne klesal. Kým v rokoch 2005-2007 tvorili občania EHP medzi cudzincami s novým pobytom v SR okolo 60 %, po roku 2007 sa tento podiel znižoval a v roku 2011 dosiahol iba necelých 48 %.

¹³ Občania tretích krajín sú občania z krajín mimo EÚ. Ak je však platnosť niektorých dokumentov EÚ rozšírená na EHP a Švajčiarsko, potom sa za tretie krajiny považujú všetky krajiny mimo EHP a Švajčiarska.

¹⁴ Nový zákon č. 404/2011 o pobyte cudzincov a o zmene a doplnení niektorých zákonov s účinnosťou od 1.1.2012 rozširuje možnosti na udelenie prechodného pobytu občanom tretích krajín.

Graf 7.1: Nové pobyty cudzincov v SR (New residences of foreigners in the SR)

V roku 2010 bolo v SR zaregistrovaných iba 4630 nových pobytov občanov EHP a 4788 pobytov v roku 2011, čo je iba cca polovica v porovnaní s rokom 2008. Naopak, počet udelených povolení občanom tretích krajín bol rokoch 2010 a 2011 vyšší a dosiahol 4905, resp. 5276 povolení. V roku 2011 bolo cudzincom v SR udelených spolu 10064 nových pobytov.

Štruktúra nových pobytov úzko súvisí s legislatívnymi podmienkami pobytu cudzincov v SR. Keďže občanom EHP sa prechodný pobyt neudeluje, takmer všetky ich nové pobyty sú trvalé. Naopak, u občanov tretích krajín majú prevahu prechodné pobyty, i keď po roku 2008 sa ich podiel postupne znížil, a to až na hodnotu 73 % v roku 2011. V roku 2011 bolo najviac povolení na prechodný pobyt udelených občanom Ukrajiny (797 povolení), Srbska (625 povolení) a Kórejskej republiky (459 povolení). Najviac povolení na trvalý pobyt bolo udelených občanom Číny (227), Ukrajiny (197) a Vietnamu (186).

Zdroj dát: Ministerstvo vnútra SR / Data source: Ministry of Interior of the SR

Tab.7.5: Nové povolené pobyty občanom tretích krajín a nové pobyty občanov EHP (New residence permits for the third country nationals and new residences of the EEA nationals)

Pobyt	Občania tretích krajín Third country nationals					Občania EHP EEA nationals				Residence
	2005	2008	2009	2010	2011	2008	2009	2010	2011	
Trvalý	1 037	1 074	820	923	1 247	8 615	6 051	4 582	4 751	Permanent
Prechodný	1 816	6 615	4 646	3 764	3 865	x	x	x	x	Temporary
Tolerovaný	228	219	245	218	164	30	28	48	37	Tolerated
Spolu	3 081	7 908	5 711	4 905	5 276	8 645	6 079	4 630	4 788	Total

Zdroj dát: Ministerstvo vnútra SR / Data source: Ministry of Interior of the SR

Počet cudzincov žijúcich v SR od roku 2004 postupne rastie

Tab.7.6: Cudzinci v SR podľa typu pobytu (Foreigners in the SR by type of residence)

Cudzinci s pobytom	2007	2008	2009	2010	2011	Residence of foreigners
Trvalým	33 258	40 594	44 782	48 469	51 632	Permanent
Občania EHP	25 939	32 900	36 536	39 380	41 893	EHP nationals
Občania tretích krajín	7 319	7 694	8 246	9 089	9 739	Third country nationals
Prechodným	7 646	11 832	13 217	13 800	14 550	Temporary
Občania EHP	303	279	231	190	182	EHP nationals
Občania tretích krajín	7 343	11 553	12 986	13 610	14 368	Third country nationals
Tolerovaným	310	280	323	315	309	Tolerated
Občania EHP	60	55	63	82	83	EHP nationals
Občania tretích krajín	250	225	260	233	226	Third country nationals
Cudzinci spolu	41 214	52 706	58 322	62 584	66 491	Foreigners in total
Občania EHP	26 302	33 234	36 830	39 652	42 158	EHP nationals
Občania tretích krajín	14 912	19 472	21 492	22 932	24 333	Third country nationals

Zdroj dát: Ministerstvo vnútra SR / Data source: Ministry of Interior of the SR

V roku 2004 žilo na území SR 22 108 cudzincov, do roku 2011 vzrástol ich počet 66 491 osôb, t.j. trojnásobne. Najväčší nárast ich počtu bol zaznamenaný v rokoch 2006-2008, súvisel najmä s hospodárskym rozvojom v SR,

potom sa nárast spomalil. Z hľadiska typu pobytu až 78 % cudzincov má v SR trvalý pobyt, prechodný pobyt má 22 % cudzincov. Podiel cudzincov s tolerovaným pobytom je zanedbateľný.

Graf 7.2: Legálny pobyt cudzincov v SR (Legal residences of foreigners in the SR)

Zdroj dát: Ministerstvo vnútra SR / Data source: Ministry of Interior of the SR

Medzi cudzincami žijúcimi v SR majú prevahu občania EHP, ktorí v roku 2011 tvorili 63,4 % populácie cudzincov v SR a na trvalých pobytoch cudzincov sa podieľali 81 percentami. Občania tretích krajín tvorili 36,6 % cudzincov žijúcich v SR. Pritom 60 % cudzincov tretích krajín malo v SR prechodný pobyt, 40 % trvalý. Z cudzincov tretích krajín v SR zostáva najväčšia komunita Ukrajincov. V roku 2011 ich v SR žilo 6,1 tisíc, čo je oproti roku 2008 nárast o 1,4 tisíc osôb. Na celkovom počte cudzincov v SR sa podieľali 9 percentami, ale tvorili až ¼ cudzincov tretích krajín žijúcich v SR. Druhou najväčšou komunitou boli občania Srbska. 4,3 tisíc občanov Srbska sa na cudzincoch v SR podieľalo 6,5 % percentami a tvorilo necelých 18 percent občanov tretích krajín. Ich počet od roku 2008 vzrástol takmer 2,5 krát. Tretiu najväčšiu komunitu tvorí 2,2 tisíc občanov Ruska. Od roku 2008 sa ich počet zvýšil o cca 700 osôb. Na 1,7 tisíc osôb (o približne 200 osôb) sa zvýšil počet občanov Číny. Naproti tomu sa v tom istom období znížil počet občanov Vietnamu (o cca 500 osôb, na 2,0 tisíc) a počet občanov Kórejskej republiky zostal takmer nezmenený (1,5 tisíc osôb).

Pomerne nízke počty cudzincov jednotlivých krajín dokumentujú, že podiel cudzincov v SR je nízky. Tvoria iba 1,23 % obyvateľov SR¹⁵ a presnejšie, cudzinci s trvalým pobytom sa na obyvateľoch SR podieľajú iba necelým 1 % (0,96 %).¹⁶

Počet nelegálnych migrantov v SR sa od roku 2008 znížil na tretinu

Pozitívne je, že po pripojení SR do Schengenského priestoru na konci roku 2007 výrazne klesol počet nelegálnych migrantov. V porovnaní s rokom 2007 sa ich počet už v roku 2008 znížil na polovicu, a to zo 6,8 tisíc osôb na 3,4 tisíc a do roku 2011 klesol na 1,2 tisíc osôb (čo bola zhruba 36 % hodnoty z roku 2008 a 18 % hodnoty z roku 2007).

Nelegálna migrácia po roku 2007 zahŕňa neoprávnené prekročenie vonkajšej hranice, neoprávnené prekročenie vnútornej hranice a neoprávnený pobyt osoby na území SR. Metodická zmena nastala v roku 2011, keď sa neoprávnené prekročenie vnútornej hranice štatisticky zahŕňa do neoprávneného pobytu.¹⁷

Najväčšiu skupinu nelegálnych migrantov v SR tvoria osoby s neoprávneným pobytom, ktoré sa od roku 2009 podieľajú na nelegálnej migrácii dvoma tretinami a osoby, ktoré neoprávnené prekročili vonkajšiu hranicu jednou tretinou. V roku 2011 sa na území SR neoprávnené zdržiavalo 829 osôb. Boli to najmä občania Ukrajiny (353 osôb), Somálska (104 osôb), Vietnamu (39 osôb) a Afganistanu (38 osôb). V tom istom roku neoprávnené prekročilo vonkajšiu hranicu 390 osôb. Viac ako štvrtinu z nich tvorili občania Somálska (111 osôb), ďalšie početnejšie skupiny tvorili občania Moldavska (77 osôb), Ukrajiny (46 osôb), Gruzínska (41 osôb), Afganistanu (39 osôb) a Ruska (38 osôb). Medzi nelegálnymi migrantmi bolo v roku 2011 zadržaných aj 145 maloletých bez sprievodu.¹⁸

Návratová politika nelegálnych migrantov sa realizuje na základe readmisných dohôd Slovenskej republiky na bilaterálnej úrovni a na základe dohôd, ktoré uzavrelo Európske spoločenstvo v mene EÚ s tretími krajinami. V roku 2011 bolo zo SR odovzdaných 153 osôb (čo bol oproti roku 2010 pokles o 50 %) a do SR bolo prijatých 44 osôb. Až 138 osôb bolo odovzdaných na Ukrajinu, najmä občanov Moldavska a Somálska. Najviac, 33 osôb, bolo prijatých z Českej republiky.¹⁹

¹⁵ Ide o osoby s trvalým pobytom.

¹⁶ Ročenka ÚHCP 2011 počty cudzincov z EHP podľa jednotlivých krajín neuvádza.

¹⁷ ÚHCP PPZ, 2012: Štatistický prehľad legálnej a nelegálnej migrácie v Slovenskej republike 2011. Bratislava.

¹⁸ Tamtiež.

¹⁹ Tamtiež.

Graf 7.3: Nelegálna migrácia v SR (Illegal migration in the SR)

Zdroj dát: Ministerstvo vnútra SR / Data source: Ministry of Interior of the SR

Graf 7.4: Štruktúra nelegálnej migrácie v rokoch 2008-2011 (Structure of illegal migration, 2008-2011)

Počet udelených azylov v SR je veľmi nízky

Oblasť azylovej problematiky v SR sa v súčasnosti riadi spoločnou politikou Európskej únie. Azyľ sa v SR udeľuje od roku 1992. Najväčší záujem o udelenie azyľu v SR bol v rokoch 2001-2004. Po vstupe Slovenska do EÚ a po aplikácii Nariadenia Rady (ES) č. 343/2003, (podľa ktorého žiadateľ, ktorý požiadal v EÚ o azyľ viackrát, je vrátený do krajiny, v ktorej požiadal o azyľ prvýkrát) sa počet žiadateľov o azyľ znížil o viac ako dve tretiny. Aplikácia uvedeného nariadenia sa prejavila aj v znížení počtu žiadostí o prevzatie žiadateľa o azyľ. V roku 2011 sa uskutočnilo 179 transferov (149 do SR a 30 zo SR), čo je oproti roku 2008 pokles takmer na polovicu.

Graf 7.5: Žiadatelia o azyľ v SR (Asylum applicants in the SR)

Zdroj dát: Migračný úrad Ministerstvo vnútra SR / Data source: Migration Office of Ministry of Interior of the SR

Počet žiadateľov o azyľ sa teda znižuje aj naďalej a v posledných rokoch je nižší ako 500 osôb. Pritom v roku 2011 až 330 žiadateľov o azyľ bolo zo skupiny nelegálnych migrantov. Najviac žiadateľov bolo v súvislosti s humanitárnou krízou zo Somálska (78 žiadostí), ďalej z Afganistanu (75 žiadostí) a Gruzínska (62 žiadostí). Z hľadiska vekového zloženia až 69 % žiadateľov v roku 2011 bolo vo veku 18-39 rokov. Medzi žiadateľmi prevládali muži, ktorí tvorili 88 % všetkých žiadateľov o azyľ v SR. Veľmi nízky je aj počet udelených azylov. V roku 2011 bol azyľ udelený iba 12 osobám (v období 2008-2012 iba 53 osobám) a v období celom období 1992-2011 spolu 584 osobám.

Slovenské štátne občianstvo bolo udelené v celom období 214 osobám, z toho 12 osobám v roku 2011. V celom uvedenom období bolo udelených najviac azylov občanom Afganistanu, a to v 224 prípadoch a 73 občanom Afganistanu bolo udelené štátne občianstvo SR. Druhou najpočetnejšou skupinou boli občania Iraku, ktorým bol azyľ udelený v 54 prípadoch, ale štátne občianstvo SR bolo udelené iba dvom osobám. Druhou najpočetnejšou

skupinou osôb s udeleným štátnym občianstvom SR sú občania Arménska, keď štátne občianstvo SR bolo udelené 26 osobám.

Tab. 7.7: Žiadatelia o azyl, azylanti a osoby s doplnkovou ochranou v SR (Asylum applicants, refugees with asylum granted and persons with subsidiary protection in the SR)

	2000	2005	2008	2009	2010	2011	
Žiadatelia o azyl	1 556	3 549	909	822	541	491	Asylum applicants
Azylanti	11	25	22	14	15	12	Refugees with asylum granted
Osoby s doplnkovou ochranou	x	x	66	98	57	91	Persons with subsidiary protection
Azylanti s udeleným štátnym občianstvom SR	0	2	4	1	3	7	Refugees with the SR citizenship granted

Zdroj údajov: Migračný úrad MV SR /Data source: Migration Office of Ministry of Interior of the SR

Pomerne novým inštitútom v tejto problematike je doplnková ochrana. Poskytuje sa žiadateľom, ktorým nebol udelený azyl, a to v tých prípadoch, keď sú vážne obavy, že by v prípade návratu do krajiny pôvodu boli títo migranti vystavení reálnej hrozbe vážneho bezprávia (trest smrti, neľudské zaobchádzanie, vojnový konflikt, atď.). Môže sa poskytnúť aj za účelom zlúčenia rodiny. Od roku 1997 bola doplnková ochrana poskytnutá 384 osobám, najmä občanom Somálska a občanom Afganistanu.

Na základe dohody uzatvorenej medzi Vládou SR, Úradom vysokého komisára Organizácie spojených národov pre utečencov a Medzinárodnou organizáciou pre migráciu o humanitárnom transfere utečencov, ktorí potrebujú medzinárodnú ochranu, Slovenská republika poskytla v decembri 2011 dočasnú ochranu 40 utečencom zo Somálska a na začiatku roku 2012 dočasnú ochranu 31 utečencom zo Somálska, Eritrey, Etiópie a Iraku. Utečenci mali pobudnúť v záchytnom tábore v Humennom šesť mesiacov, potom mali byť presídlení do tretej krajiny. Slovenská republika začala s presídľovacím transferom v auguste 2009, keď prijala 98 utečencov z Palestíny, v máji 2011 poskytla Medzinárodnú ochranu 24 matkám a 22 deťom z Afganistanu.²⁰

Ministerstvo vnútra SR organizuje spolu s Medzinárodnou organizáciou pre migráciu dobrovoľné návraty cudzincov do krajiny pôvodu, a to najmä neúspešných žiadateľov o azyl (t.j. tých, ktorým nebol udelený azyl alebo doplnková ochrana v súlade s vnútroštátnou legislatívou alebo tých, ktorí inak ukončili azylovú procedúru), ako aj nelegálnych migrantov. V roku 2011 bolo takto umožnené vrátiť sa do krajiny pôvodu 83 osobám. Takmer polovicu z nich tvorili občania Ukrajiny a Vietnamu.

Počet občanov SR pracujúcich v zahraničí sa po roku 2007 znižuje

Globálna ekonomická kríza najvýraznejšie ovplyvnila pracovnú emigráciu občanov SR, a to v smere zníženia jej intenzity, čo sa prejavilo v prudkom poklese počtu občanov SR pracujúcich v zahraničí najmä v roku 2009. Do roku 2011 sa tento pokles ešte viac prehĺbil. Vývoj zahraničných pracovných migrácií SR do 1.5.2011 však ovplyvňovali aj doznievajúce reštriktívne opatrenia starých členských štátov EÚ (EÚ 15) voči krajinám EÚ 8. Reštrikcie celých 7 rokov uplatňovali iba dve krajiny – Nemecko a Rakúsko. Aj v súčasnosti si ponechala vydávanie pracovných povolení Malta, povolenia však slúžia iba na evidenciu cudzincov. Evidenciu migrantov pri vstupe do krajiny uplatňuje Island a Nórsko vyžaduje registráciu pobytu po vstupe do krajiny. Novinkou je, že od 1. mája 2012 zavádza Švajčiarsko limity pre pobyt občanov z krajín EÚ. Ich celkový počet obmedzuje na 2 tisíc osôb (čo je v rozpore s Dohodou o voľnom pohybe osôb medzi EÚ a Švajčiarskou konfederáciou).

Aj v zahraničnej pracovnej migrácii je veľkým problémom získanie spoľahlivých údajov. Evidencia občanov SR pracujúcich v zahraničí neexistuje. K dispozícii sú iba odhady alebo sumáre evidencií rôznych sprostredkovateľských agentúr. Preto sa ako zdroj dát najčastejšie využíva Výberové zisťovanie pracovných síl (VZPS), ktoré ale poskytuje metodicky iné údaje ako evidencia.²¹ Podľa týchto údajov sa počet občanov pracujúcich v zahraničí od roku 2007 postupne znižoval až na hodnotu 116,5 tisíc osôb v roku 2011. Medzi rokmi 2007-2011 je to pokles o takmer 61 tisíc osôb (o 1/3) a medzi rokmi 2008-2011 o 51,2 tisíc osôb (o 30,5 %) . Pritom najväčší medziročný pokles, až 23%, bol zaznamenaný medzi rokmi 2008 a 2009.

Pokles počtu občanov SR pracujúcich v zahraničí sa prejavil, s výnimkou Rakúska, vo všetkých krajinách. Rakúsko je v súčasnosti krajinou s druhým najvyšším počtom pracujúcich občanov SR. Ich počet sa medzi rokmi 2008-2011 zvýšil o 8,3 tisíc osôb, a tak ku koncu roka 2011 pracovalo v Rakúsku 26 tisíc občanov SR (t.j. 22,3 % občanov SR pracujúcich v zahraničí). Na rozdiel od iných krajín sa na tomto počte podieľajú najmä ženy, ktoré absolvovali opatrovateľské kurzy, a sú teda zamestnané ako opatrovateľky starých ľudí. V roku 2011 ženy tvorili cca 2/3 občanov SR pracujúcich v Rakúsku.

²⁰ <http://www.minv.sk/?tlacove-spravy-6&sprava=zachytny-tabor-v-humenom-prijal-dalsich-35-utecencov>. (7.2.2012)

²¹ V prípade VZPS ide o krátkodobú prácu, s dĺžkou trvania do jedného roka.

Graf 7.6: Občania SR pracujúci v zahraničí (Slovak nationals working abroad)

Zdroj dát: Výberové zisťovanie pracovných síl, ŠÚ SR /Data source: Labour Force Survey, SO SR

Napriek poklesu najviac občanov SR pracuje v Českej republike. Ich počet sa znížil zo 70,2 tisíc osôb v roku 2008 na 43,2 tisíc v roku 2011, t.j. o 37,1 %. Tu majú zasa výraznú prevahu muži, ktorí v roku 2011 tvorili až 82 % občanov SR pracujúcich v ČR. Výrazne sa znížil počet občanov SR pracujúcich vo Veľkej Británii a v Maďarsku (z 20,2 tisíc na 9,9 tisíc, resp. z 18,9 tisíc na 10 tisíc), čo je iba 8,5 percentný podiel pracujúcich občanov SR v zahraničí. Aj počet pracujúcich v Nemecku sa znížil, a to na 5,8 tisíc osôb v roku 2011, t.j. na 62 % úrovne z roku 2008 a počet pracujúcich v Taliansku dokonca na 2,7 tisíc osôb, čo je iba 1/3 počtu z roku 2008. Najväčší pokles zaznamenal záujem o prácu v Írsku, a to z 8,1 tisíc osôb v roku 2008 na 1,0 tisíc v roku 2011. Naopak zvýšil sa záujem o prácu v Holandsku, kde v roku 2011 pracovalo 5,9 tisíc osôb (5 % občanov SR pracujúcich v zahraničí, v roku 2008 iba 2,9 tisíc osôb).

Tab.7.8: Migrácia za prácou do zahraničia z krajov (v tisícoch osôb) (Labour emigration from the regions (NUTS 3) to foreign countries (in thousands of persons))

	Kraj vystaňovania / Region of emigration (NUTs 3)							
	Bratislavský	Trnavský	Trenčiansky	Nitriansky	Žilinský	Banskobystrický	Prešovský	Košický
2000	2,1	4,2	4,6	3,9	14,3	2,1	15,0	3,8
2005	4,9	8,8	10,6	19,9	22,5	12,5	35,1	11,1
2008	4,6	8,0	14,2	31,2	24,2	17,0	47,7	20,9
2009	4,1	5,4	10,6	27,1	19,6	11,9	33,7	16,7
2010	3,1	5,2	11,1	28,2	20,8	10,4	32,0	16,1
2011	4,4	4,2	11,3	23,8	16,6	11,7	32,9	11,7

Zdroj dát: Výberové zisťovanie pracovných síl, ŠÚ SR /Data source: Labour Force Survey, SO SR

Dlhodobu odchádzajú za prácou do zahraničia občania SR z regiónov s nedostatkom pracovných príležitostí, najmä z Prešovského a Nitrianskeho kraja. Z celkového počtu 116,5 tisíc občanov SR pracujúcich v zahraničí bolo z Prešovského kraja 32,9 tisíc osôb, t.j. 28,2 % a Nitrianskeho kraja 23,8 tisíc osôb, t.j. 20,4 %. Tretím v poradí bol Žilinský kraj (16,6 tisíc osôb, 14,2%).

Iné údaje o občanoch SR pracujúcich v zahraničí poskytuje evidencia zahraničných pracovníkov v cieľových krajinách. Napríklad podľa evidencie úradov práce ČR v roku 2011 bolo v Českej republike zamestnaných 106,4 tisíc občanov SR. Ich počet sa od roku 2008 dokonca zvýšil o 6,2 tisíc osôb. Občania Slovenska sú najväčšou skupinou cudzincov zamestnaných v Českej republike, tvoria takmer polovicu (49,4 %) cudzincov zamestnaných v ČR. Za nimi s odstupom nasledujú občania Ukrajiny (35,2 tisíc osôb, t.j. 16,4 %) a Poľska (19,8 tisíc osôb, t.j. 9,2 %). Iná situácia je u živnostníkov. Živnostenské povolenie v ČR malo ku koncu roka 2011 11,4 tisíc občanov Slovenska, čo bola iba tretia pozícia za občanmi Ukrajiny (33,7 tisíc živnostníkov) a Vietnamu (29,4 tisíc živnostníkov).²² Treba však zdôrazniť, že v tomto prípade ide o údaje o pracujúcich v krajine na dobu najmenej jeden rok.

²² http://www.czso.cz/csu/cizinci.nsf/o/ciz_zamestnanost-popis_aktualniho_vyvoje (28.5.2012)

Počet cudzincov pracujúcich v SR stále rastie

Zdrojom údajov o cudzincoch zamestnaných v SR je Ústredie práce, sociálnych vecí a rodiny. Podľa tohto zdroja v roku 2008 pracovalo v SR 14,0 tisíc cudzincov. Neskôr počet cudzincov pracujúcich v SR ovplyvnila hospodárska kríza, a tak v roku 2009 sa rast spomalil, keď prírastok dosiahol iba 1,3 tisíc osôb pracujúcich v pozícii zamestnancov. V nasledujúcich rokoch sa rast opäť zintenzívnil (najviac o 4 tisíc osôb v roku 2011). V celom období 2008-2011 počet cudzincov pracujúcich v SR v pozícii zamestnancov teda vzrástol o 8,2 tisíc osôb, t.j. o 59 %. Celkove pracovalo v SR v tomto roku 22,2 tisíc cudzincov v pozícii zamestnancov.

Graf 7.7: Cudzinci v SR pracujúci v pozícii zamestnancov (Foreigners in the SR working in the position of the employees)

Počty pracujúcich cudzincov sú úzko spojené s podmienkami práce v SR. Občania EHP majú v pracovnoprávných vzťahoch rovnaké postavenie ako občania SR, povolenie na zamestnanie nepotrebujú. Občania tretích krajín musia mať povolenie na zamestnanie (s výnimkou pracovných miest, na ktoré sa povolenie na zamestnanie nevyžaduje). Ohlasovaciu povinnosť o zamestnávaní cudzincov majú zamestnávateľia prostredníctvom informačných kariet. Informačné karty slúžia na evidenciu zamestnaných občanov EHP a Švajčiarska, občanov tretích krajín, ktorí nepotrebujú povolenie na zamestnanie a občanov tretích krajín, ktorí sú rodinnými príslušníkmi občanov EHP. Na trhu práce SR majú možnosť najjednoduchšie sa zamestnať občania EHP, čo potvrdzujú aj údaje o počte zamestnaných. V roku 2011 tvorili občania EHP viac ako 3/4 cudzincov zamestnaných v SR.

Zdroj údajov: Ústredie práce, sociálnych vecí a rodiny /Data source: Centre of Labour, Social Affairs and Family

Tab.7.9: Cudzinci zamestnaní v SR podľa štátneho občianstva (Foreigners employed in the SR by nationality)

Štátne občianstvo	Počet	Citizenship	Štátne občianstvo	Počet	Citizenship
	2008			2011	
Rumunsko	2 515	Czech Republic	Rumunsko	4 513	Romania
Česko	1 915	Ukraine	Česko	3 227	Czech Republic
Maďarsko	1 175	Germany	Poľsko	2 196	Poland
Poľsko	1 168	Poland	Maďarsko	2 164	Hungary
Ukrajina	980	France	Ukrajina	998	Ukraine
Vietnam	849	United States	Kórejská republika	885	Republic of Korea
Francúzsko	826	United Kingdom	Nemecko	831	Germany
Nemecko	623	Austria	Francúzsko	818	France
Bulharsko	496	Hungary	Bulharsko	727	Bulgaria
Kórejská republika	486	Republic of Korea	Taliansko	608	Italy
Rakúsko	399	Italy	Rakúsko	591	Austria
Veľká Británia	337	Russian Federation	Srbsko	505	Serbia
Taliansko	310	Romania	Veľká Británia	434	United Kingdom
Srbsko	201	Denmark	Vietnam	294	Viet Nam
Spojené štáty	159	India	USA	284	United States
Ostatní	1540	Others	Ostatní	3 110	Others
Spolu	13 979	Total	Spolu	22 185	Total

Zdroj údajov: Ústredie práce, sociálnych vecí a rodiny /Data source: Centre of Labour, Social Affairs and Family

Medzi zamestnanými cudzincami v Slovenskej republike mali dlhodobo najväčší podiel občania Českej republiky. Táto situácia sa zmenila po vstupe Rumunska do EÚ. Od roku 2008 sú práve občania Rumunska najväčšou skupinou cudzincov zamestnaných v SR. V roku 2011 tvorili až 1/5 zo všetkých cudzincov zamestnaných v SR. Druhá priečka patrí Českej republike so 14,5 percentným podielom. Na ďalších pozíciách nie

sú výraznejšie zmeny, výnimkou sú iba občania Vietnamu, ktorých podiel na cudzincoch zamestnaných v SR sa znížil zo 6,1 % na 1,3 %. Francúzsko vykazuje stagnáciu a ďalšie štáty zaznamenali rast počtu svojich občanov zamestnaných v SR. Napríklad počet zamestnaných občanov Srbska sa zvýšil 2,5 krát, občanov Talianska takmer dva krát, ale aj počty zamestnaných z Rumunska, Poľska, Maďarska, Kórejskej republiky, USA, Česka vzrástli 1,7-1,9 krát.

Viac ako 1/3 cudzincov pracovala v Bratislave, a potom v okresoch (Trnava, Galanta, Nitra), v ktorých sú zahraničné investície príslušných krajín. Cudzinci z týchto krajín sú zamestnaní najmä v radiacích pozíciách.

Slovensko patrí medzi krajiny s veľmi nízkou intenzitou vnútornej migrácie

Tab. 7.10: Vnútoraná migrácia (Internal migration)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Počet migrantov	76 898	87 170	89 097	80 474	87 877	85 347	Migrants
Počet migrantov na 1000 obyvateľov	14,2	16,2	16,5	14,9	16,2	15,8	Migrants per 1000 population

Zdroj údajov: ŠÚ SR/Data source: SO SR

Intenzita vnútornej migrácie je na Slovensku veľmi nízka. V roku 2011 zmenilo trvalé bydlisko v rámci SR 85,4 tisíc osôb, čo bolo o 3,75 tisíc osôb menej ako v roku 2008, ale o 5 tisíc viac ako v roku 2007. Znamená to, že z tisíc obyvateľov v období 2008-2011 zmenilo trvalé bydlisko iba 14,9-16,2 tisíc. Sťahujúci sa uvádzajú, že trvalé bydlisko menia najmä z bytových (36,3 %) a rodinných dôvodov (nasledovanie rodinného príslušníka, sobáš, rozvod – spolu 33,9 %). Až 24,4 % sťahujúcich uviedlo iné, bližšie nešpecifikované dôvody. Pracovné dôvody uviedlo iba 3,2 % sťahujúcich sa. Z hľadiska rodinného stavu tvorili slobodní polovicu migrantov a viac ako tretinu tvorili osoby žijúce v manželstve. Z hľadiska vzdelania tvorili polovicu sťahujúcich sa osoby so stredoškolským vzdelaním.

Tab. 7.11: Štruktúra vnútorného sťahovania (Structure of internal migration)

Typ sťahovania	2000	2005	2008	2009	2010	2011	Type of migration
Z kraja do kraja v SR (v tisícoch)	17,3	20,4	22,1	20,1	21,6	20,8	Between regions in the SR (in thousand)
v %	22,5	23,4	24,9	25,0	24,6	24,4	in %
Z okresu do okresu v rámci kraja (v tisícoch)	24,3	26,0	26,1	23,8	26,1	25,2	Between districts within a region (in thousand)
v %	31,6	29,8	29,3	29,6	29,7	29,5	in %
Z obce do obce v rámci okresu (v tisícoch)	35,2	40,8	40,9	36,6	40,2	39,4	Between municipalities within a district (in thousand)
v %	45,8	46,8	45,8	45,5	45,7	46,1	in %

Zdroj údajov: ŠÚ SR/Data source: SO SR

Štruktúra sťahovania je pomerne stabilná. 46 % sťahovaní pripadá na sťahovanie z obce do obce v rámci okresu, necelých 30 % na sťahovanie z okresu do okresu v rámci kraja a cca ¼ pripadá na medzikrajské sťahovanie. Stabilná situácia je aj v smeroch sťahovania. Slovensko je akoby rozdelené na 3 regióny. Prvý región tvoria kraje východného Slovenska, pre ktoré je typická intenzívna vzájomná výmena migrantov. Ukazuje sa, že táto „migračná uzavretosť“ východoslovenského regiónu v roku 2011 pretrváva. Až 37 % migrantov z Prešovského kraja smeruje do Košického a naopak, 37 % migrantov z Košického kraja smeruje do Prešovského. Pritom v poradí druhý najväčší prúd z týchto krajov smeruje do Bratislavského kraja. Druhý región tvoria kraje Žilinský, Banskobystrický, Trenčiansky, Nitriansky a Trnavský, z ktorých najväčší počet a podiel migrantov smeruje do Bratislavského kraja, a najmä do Bratislavy. Tretím regiónom je samotný Bratislavský kraj, do ktorého sa z iných krajov prisťahovalo cca 6,6 tisíc osôb, t.j. takmer 1/3 vystávaných z iných krajov SR. Na druhej strane polovica (cca 52 %) migrantov z Bratislavského kraja smerovala do jedného kraja, a to Trnavského.

V roku 2011 zisky z vnútorného sťahovania mal iba Bratislavský a Trnavský kraj, a to vo výške 3800, resp. 965 osôb (v roku 2008 aj Nitriansky kraj). Ostatné kraje boli migračne stratové, a to najmä kraje východného Slovenska. Ukazuje sa teda, že dochádza k väčšej koncentrácii obyvateľstva z migrácie na západnom Slovensku. V sťahovaní medzi kraji sa výraznejšie prejavuje aj sťahovanie za prácou. 8,5 % sťahujúcich z kraja do kraja v roku 2011 uviedlo, že sa sťahuje z pracovných dôvodov (v roku 2008 to bolo cca 10 %)²³. Súvisí to najmä s lepšou možnosťou získať prácu v inom kraji, najmä v Bratislavskom.

²³ Na úrovni okresov je podiel sťahujúcich sa za prácou výrazne nižší, v roku 2011 to bolo iba 2,35 %.

Aj migrácia na úrovni okresov potvrdzuje, že dochádza k väčšej koncentrácii obyvateľstva do menšieho počtu okresov. Prírastok obyvateľov z vnútorného sťahovania v roku 2011 vykazovalo iba 22 okresov (z toho 4 bratislavské a 1 košický), resp. 17 „nemestských“ okresov a mesto Bratislava. Ide prevažne o okresy západného Slovenska. Najväčší prírastok stabilne vykazuje okres Senec, ktorého migračný prírastok v roku 2011 dosiahol takmer 30 ‰. Za ním s odstupom nasledovali okresy Pezinok (9,9 ‰) a Malacky (8,2 ‰) v prímestskej zóne Bratislavy a na východnom Slovensku okres Košice – okolie (4,7 ‰). Žiadny iný „nemestský“ okres východného Slovenska nebol v roku 2011 migračne ziskový.

Tab. 7.12: Prírastok (úbytok) obyvateľstva vnútorným sťahovaním v okresoch (Internal net migration in the districts (LAU))

Okres (LAU 1)	Migračné saldo (Net migration)						Hrubá miera migračného prírastku (‰)/Net migration per 1000 population
	2000	2005	2008	2009	2010	2011	2011
	<i>Okresy s najvyšším relatívnym prírastkom z vnútorného sťahovania</i>						
	<i>Districts with the highest relative internal migration increase</i>						
Senec	552	1 100	1 928	1 774	2 287	1 954	29,44
Pezinok	310	456	575	586	591	569	9,88
Malacky	320	502	490	654	600	550	8,16
Košice okolie	292	427	625	465	635	563	4,72
Dunajská Streda	162	403	770	515	462	542	4,65
Turčianske Teplice	-6	90	82	52	9	57	3,48
Žilina	-22	192	66	131	108	281	1,82
Trnava	-24	30	91	163	203	196	1,52
Galanta	308	226	298	146	230	121	1,29
Nové Mesto nad Váhom	26	25	2	94	5	80	1,28
...							
Bratislava	-582	-200	-214	-80	9	727	1,07
	<i>Okresy s najvyšším relatívnym prírastkom z vnútorného sťahovania</i>						
	<i>Districts with the highest relative internal migration decrease</i>						
Košice	-262	-703	-1 099	-717	-870	-661	-13,91
Medzilaborce	-74	-42	-20	30	10	-53	-4,26
Partizánske	-4	-44	-44	-96	-96	-163	-3,46
Bánovce nad Bebravou	-17	-149	-40	-107	-95	-128	-3,45
Svidník	-66	-47	-64	-110	-91	-111	-3,34
Snina	-65	-122	-100	-145	-154	-124	-3,25
Humenné	-164	-155	-136	-211	-186	-198	-3,07
Dolný Kubín	-26	-69	-82	-86	-123	-121	-3,06
Myjava	-7	-73	-53	-67	-94	-73	-2,65
Bardejov	-119	-144	-171	-106	-128	-200	-2,57
Poprad	-163	-424	-447	-232	-273	-266	-2,56

Zdroj údajov: ŠÚ SR/Data source: SO SR

Zaujímavý je prírastok mesta Bratislava, ktoré po rokoch migračných úbytkov opäť zaznamenalo prírastok obyvateľstva z vnútornej migrácie. Až čas ukáže, či prírastok bol náhodným výkyvom (v roku 2010 bol prírastok blízky nule) alebo bol predzvesťou hlbších zmien vo vývoji migrácie Bratislavy.

Najväčšie straty v medziokresnej migrácii mali „mestské“ okresy Košíc (Košice III) a Bratislavy (Bratislava V). Ak neberieme do úvahy tieto „mestské“ okresy (ide v nich aj o medziokresné sťahovanie v rámci mesta), potom medzi desiatimi okresmi s najväčšími stratami v roku 2011 bolo 5 východoslovenských, na čele s okresom Medzilaborce, ktorý z tisíc obyvateľov strácal migráciou viac ako 4 osoby. Za ním nasledovali okresy Trenčianskeho kraja – Partizánske a Bánovce nad Bebravou, ktoré migráciou stratili 3,5 osoby z tisíc obyvateľov. Vysoké však boli straty mesta Košice, keď v roku 2011 mesto migráciou stratilo z tisíc obyvateľov 14 osôb.

Vnútorné sťahovanie podľa veľkostných skupín obcí je v novom tisícročí pomerne stabilné

Značnú stabilitu vykazuje v novom tisícročí vnútorné sťahovanie podľa veľkostných skupín obcí. Počnúc rokom 2002 sú veľkostné skupiny obcí do 5 tisíc obyvateľov migračne ziskové. Naopak, od roku 2002 sú veľkostné skupiny obcí s viac ako 10 tisíc obyvateľmi migračne stratové. Výnimkou je iba kategória najväčších obcí - so 100 tisíc a viac obyvateľmi, ktorá po 15 rokoch zaznamenala opätovný, i keď len nepatrný rast, a to o 35 osôb v roku 2011. Táto situácia môže byť predzvesťou určitého obratu vo vývoji migrácie, nakoľko v meste Bratislava, ako už

bolo spomenuté, rastie počet obyvateľov migráciou už druhý rok. Mesto Košice v tejto kategórii však stále vykazuje pomerne vysoké straty. Kategória obcí od 5 tisíc do 9 999 obyvateľov si stále udržiava svoj prechodný charakter, keď migračné úbytky v niektorých rokoch sú vystriedané prírastkami.

Tab.7.13: Prírastok (úbytok) obyvateľov vnútorným sťahovaním podľa veľkostných skupín obcí (Net internal migration by size groups of municipalities)

	2000	2005	2008	2009	2010	2011
do 199	-106	20	62	269	396	118
200-499	1 121	744	1 538	1327	1767	1 029
500-999	1 530	2304	2 815	2472	2795	1 923
1 000-1 999	2 371	3482	4 782	3963	4129	3 357
2 000-4 999	1 973	2180	3 405	2322	2436	2 418
5 000-9 999	-694	-91	-130	121	-61	-349
10 000-19 999	-849	-1336	-1 685	-1912	-2193	-1 579
20 000-49 999	-2 520	-3173	-5 017	-4314	-4674	-4 126
50 000-99 999	-1 982	-3227	-4 457	-3451	-3734	-2 826
100000 a viac	-844	-903	-1 313	-797	-861	35

Zdroj údajov: ŠÚ SR /Data source: SO SR

Zdrojom údajov o dochádzke a odchádzke za prácou v rámci SR je (okrem sčítania) aj Výberové zisťovanie pracovných síl (VZPS). Tendencie, ktoré boli charakteristické do roku 2008, sú zrejme aj v súčasnosti. V dochádzke za prácou v SR má dominantné postavenie Bratislavský kraj, do ktorého smerujú hlavné prúdy zo všetkých krajov, s výnimkou Prešovského a Košického kraja. Aj Trnavský kraj vykazuje zisky v dochádzke so všetkými krajinami, s výnimkou Bratislavského. V roku 2011 smerovalo do Bratislavského kraja takmer 75 tisíc osôb a z Bratislavského kraja odchádzalo takmer 5 tisíc osôb, teda tento kraj získal dochádzkou za prácou cca 70 tisíc osôb. Z ďalších krajov vykazoval zisky už iba Košický kraj, a to vo výške 7,8 tisíc osôb, najmä vďaka ziskom z dochádzky z Prešovského kraja.

Tab. 7.14: Saldo dochádzky a odchádzky za prácou v krajoch, v tisícoch (Net commuting in regions (NUTS 3), in thousands)

Rok (Year)	Kraj /Region (NUTS 3)							
	Bratislavský	Trnavský	Trenčiansky	Nitriansky	Žilinský	Banskobystrický	Prešovský	Košický
2000	54,3	-17,7	-9,1	-10,9	-7,1	-0,1	-13,1	3,6
2005	70,4	-22,0	-11,1	-12,2	-7,1	-5,0	-18,1	5,1
2008	74,2	-23,6	-9,9	-8,6	-9,7	-8,1	-16,7	2,4
2009	70,3	-17,9	-6,3	-8,4	-13,2	-8,3	-16,4	0,3
2010	72,9	-18,0	-13,5	-13,2	-9,1	-3,8	-19,1	3,7
2011	69,7	-17,9	-12,3	-12,7	-5,8	-10,6	-18,1	7,8

Zdroj dát: Výberové zisťovanie pracovných síl, ŠÚ SR /Data source: Labour Force Survey, SO SR

Najväčšie pasívne saldo vykazovali Prešovský a Trnavský kraj vo výške cca 18 tisíc osôb. Pasívne saldo Prešovského kraja sa prehlbuje vysokou migráciou za prácou do zahraničia.

SUMMARY – MIGRATION

The onset of the economic crisis has brought not only decrease the number of immigrants to Slovakia (from 8,8 thousand in 2008 to 6,3 thousand in 2009), but it was also associated with a slide increase in the number of emigrants, so the gain from migration is reduced from 2009. The increase of migration reached 7100 people in 2008, 4400 in 2009, but only 3000 people in 2011. At the same time, the Czech Republic once again has become the main source country of immigration to Slovakia. Population growth is largely influenced by the immigration of foreign nationals, while the SR loses its citizens by migration (in 2011 it lost 625 of its citizens).

Entry and stay of foreigners in Slovakia belongs to the responsibility of the Ministry of Interior. New residences of foreigners in Slovakia peaked in 2008 (15,6 thousand people), then their interest in immigration to the SR declined. In 2011, only 10,1 thousand foreigners immigrated to the SR. 48% of new residences formed the EEA citizens; however, their share is decreasing (52,7 thousand in 2008, 66,8 thousand in 2011). Despite of it, the number of foreigners in Slovakia is growing continuously.

Positive is the fact that after joining the Schengen area, the number of illegal migrants in Slovakia fell to 1200 persons in 2011 (which was roughly 18% of the value of 2007).

An asylum issue in Slovakia is currently governed by a common European Union policy. The number of asylum seekers has decreased in recent years and now amounts less than 500 persons. Most asylum seekers were from a group of illegal immigrants, mainly because of the humanitarian crisis in Somalia.

The global economic crisis has greatly affected the labour emigration of Slovak citizens. This resulted in a sharp decrease of SR citizens working abroad, mainly in 2009. According to Labour Force Survey, number of people working abroad has gradually decreased since 2007 to a value of 116,5 thousand in 2011. It is a drop of nearly

61000 people (about 1/3) between 2007 and 2011. The largest annual decrease by up to 23% was recorded between 2008 and 2009. The decrease in SR citizens working abroad was shown, with the exception of Austria, in all countries. Austria is currently the country with the second highest number of SR citizens working abroad. Between 2008 and 2011 their number increased by 8300 persons, and thus the end of 2011 worked in Austria, 26 000 citizens of Slovakia (22,3 % of the SR citizens working abroad). By the contrast, only around 22 thousand foreigners in the position of employees worked in Slovakia in 2011.

Slovakia is a country with very low intensity of internal migration. In 2011, 85,4 thousand persons changed their residence within the SR, which was by 3,5 thousand less than in 2008. The structure of internal migration is relatively stable. Migration from municipality to municipality in the district formed 43 % of all migrations, migration from district to district within the region formed almost 30 % and about 1/4 fell on migration from the region to the region. The migration on district level shows that there is a greater concentration of population into fewer districts. Only 22 districts showed increase of the population in internal migration in 2011. These are mostly the districts of western Slovakia. The largest increase has steadily Senec, the migration gain in 2011 reached almost 30 ‰. Behind him apart followed district of Pezinok (9,9 ‰) and Malacky (8,2 ‰) in the suburban area of Bratislava and in the eastern Slovakia it was the district of Košice - okolie (4,7 ‰).

8. PRÍRASTOK OBYVATEĽSTVA

Danuša Jurčová

Tab. 8.1: Prírastok obyvateľov (Population change)

Ukazovateľ		2000	2005	2008	2009	2010	2011		Indicator
Prírodný prírastok	Spolu	2 427	955	4 196	8 304	6 965	8 910	Total	Natural increase
	Muži	67	-172	1 360	4 117	2 899	4 317	Men	
	Ženy	2 360	1 127	2 836	4 187	4 066	4 593	Women	
Migračné saldo	Spolu	1 463	3 403	7 060	4 367	3 383	2 966	Total	Net migration
	Muži	868	2 554	5 317	3 017	2 403	2 262	Men	
	Ženy	595	849	1 743	1 350	980	704	Women	
Celkový prírastok	Spolu	3 890	4 358	11 256	12 671	10 348	11 876	Total	Total increase
	Muži	935	2 382	6 677	7 134	5 302	6 579	Men	
	Ženy	2 955	1 976	4 579	5 537	5 046	5 297	Women	
Prírodný prírastok na 1000 obyvateľov	Spolu	0,45	0,18	0,78	1,53	1,28	1,65	Total	Natural increase per 1000 population
	Muži	0,03	-0,07	0,52	1,56	1,10	1,64	Men	
	Ženy	0,85	0,41	1,02	1,50	1,46	1,66	Women	
Migračné saldo na 1000 obyvateľov	Spolu	0,27	0,63	1,31	0,81	0,62	0,55	Total	Net migration per 1000 population
	Muži	0,33	0,98	2,02	1,15	0,91	0,86	Men	
	Ženy	0,21	0,31	0,63	0,48	0,35	0,25	Women	
Celkový prírastok na 1000 obyvateľov	Spolu	0,72	0,81	2,08	2,34	1,91	2,20	Total	Total increase per 1000 population
	Muži	0,36	0,91	2,54	2,71	2,01	2,50	Men	
	Ženy	1,06	0,71	1,65	1,99	1,81	1,91	Women	

Zdroj dát: ŠÚ SR /Data source: SO SR

Pre populačný vývoj v Slovenskej republike v rokoch 2008-2011 je charakteristický rýchlejší rast počtu obyvateľov ako v predchádzajúcich rokoch. Počet obyvateľov rástol o 10,3-12,7 tisíc osôb ročne, a tieto prírastky boli 2,3 – 2,7 krát vyššie ako v rokoch 2005 a 2006. Pritom na výške prírastkov v rokoch 2008-2011 sa podieľali muži viac ako polovicou.

Graf 8.1: Vývoj prírastkov obyvateľstva (Trends in population change)

Zdroj dát: ŠÚ SR /Data source: SO SR

Výrazné zmeny však nastali v štruktúre prírastkov obyvateľstva. V roku 2008 sa skončila etapa extenzívneho vývoja, v ktorej počet obyvateľov SR rástol najmä migráciou. Táto etapa trvala od roku 2001. Migračný prírastok v roku 2008 dosiahol svoje povojnové historické maximum 7,1 tisíc osôb a odvtedy sa postupne znižuje. V roku 2011 klesol až na hodnotu 3 tisíc osôb a priblížil sa tak k úrovni migračného prírastku z polovice 90. rokov.

Prírodný prírastok tvoril v rokoch 2005-2007 len 8-22 % celkového prírastku obyvateľstva a v rokoch 2001-2003 dokonca prvýkrát v povojnovej histórii sa počet obyvateľov prirodzeným vývojom znižoval. Zvýšenie počtu živonarodených detí nad hranicu 60 tisíc, spolu so stagnujúcim počtom úmrtí prináša v roku 2009 na slovenské pomery výraznejšie zvýšenie prirodzeného prírastku na 8,3 tisíc osôb. Po poklese na cca 7 tisíc osôb v roku 2010 sa v roku 2011 opäť zvýšil na 8,9 tisíc osôb, t.j. zhruba na úroveň hodnôt z polovice 90. rokov (podobne ako migračný prírastok).

Na raste počtu obyvateľov SR sa od roku 2009 podieľa znova najmä prírodný prírastok

Od roku 2009 teda počet obyvateľov SR opäť rastie najmä prírodným vývojom. Migrácia sa na prírastku počtu obyvateľov v rokoch 2009-2011 podieľala iba 31 percentami (a v roku 2011 iba jednou štvrtinou). Na tejto situácii sa podpísal predovšetkým pokles počtu prisťahovaných do SR.

Graf 8.2: Prírodný prírastok a migračné saldo v krajinách EÚ, 2011 (Natural increase and net migration in the EÚ -27)

Zdroj dát: EUROSTAT online database/ Data source: EUROSTAT online database

Poznámka: Migračné saldo v medzinárodnom porovnaní v tejto kapitole je definované ako rozdiel medzi celkovým prírastkom a prírodným prírastkom (t.j. zahŕňa aj chyby, vyplývajúce z evidencie).

Note: Net migration in international comparison of this chapter is defined as the difference between the total change and the natural change of the population (i.e. including errors resulting from the records).

Pokiaľ prírodný prírastok v roku 2011 nezaznamenal v krajinách EÚ (oproti roku 2008) významnejšie zmeny, na zmenách celkového prírastku sa podpísala migrácia. Možno však predpokladať, že na zmenách trendoch migrácie členských štátov EÚ sa odrážajú aj korekcie vyplývajúce zo sčítania v roku 2011. Najväčší úbytok obyvateľstva migráciou vykazuje Litva (-11,8 %, roku 2008 -2,11 %) a Lotyšsko (11,0 %, roku 2008 -1,13 %). Írsko, ktoré v roku 2008 vykazovalo migračný prírastok vo výške 11,81 %, v roku 2011 zaznamenáva dokonca migračný úbytok (-7,1 %). Pokles migračného prírastku zaznamenala aj Česká republika na hodnotu 1,6 % (7,71 % v roku 2008) a Slovinsko až na hodnotu 1,0 % (12,48 % v roku 2008). Naopak, vysoký prírastok zo sťahovania, okolo 21 %, má Luxembursko a Cyprus.

Kým celkový prírastok SR sa v porovnaní s rokom 2008 takmer nezmenil, celkový prírastok EÚ charakterizujú zmeny. Pokiaľ v roku 2008 malo 5 krajín celkový prírastok vyšší ako 10 %, v roku 2011 má Cyprus a Luxembursko prírastok vyšší ako 25 % a za nimi s veľkým odstupom nasleduje Belgicko (8,2 %) a Švédsko (7,1 %). Maximálne straty sa viažu na Lotyšsko (-15,7 %) a Litvu (-13,9 %) a za nimi s odstupom nasleduje Bulharsko (-5,8 %). Relatívny prírastok v Českej republike (2,2 %) je dokonca nižší ako na

Slovensku, a to aj vďaka minimálnemu prírodnému prírastku (0,2 %).

Graf 8.3: Celkový prírastok v krajinách EÚ, 2011 (Total population growth in the EÚ -27)

Zdroj dát: EUROSTAT online database/ Data source: EUROSTAT online database

Počet obyvateľov SR sa výraznejšie nemení

Z údajov o vývoji prírastkov obyvateľstva vyplýva, že v období od 31.12.2001 do 31.12.2011 vzrástol počet obyvateľov SR o 68198 osôb, t.j. ku koncu roka 2011 mala mať Slovenská republika 5447149 obyvateľov. Údaje zo Sčítania obyvateľov, domov a bytov z roku 2011 tento výsledok korigovali, keď sa sčítalo o 42,8 tisíc osôb menej.²⁴ Na základe výsledkov sčítania a pohybu obyvateľstva v roku 2011 tak k 31.12.2011 v Slovenskej republike trvale žilo 5404322 obyvateľov.

Tab. 8.2: Počet obyvateľov (Population size)

	2000	2005	2008	2009	2010	2011	
	<i>Počet obyvateľov 31.12. (Population on 31.12.)</i>						
Spolu	5 402 547	5 389 180	5 412 254	5 424 925	5 435 273	5 404 322	Total
Muži	2 626 061	2 615 872	2 629 804	2 636 938	2 642 240	2 631 752	Men
Ženy	2 776 486	2 773 308	2 782 450	2 787 987	2 793 033	2 772 570	Women
	<i>Počet obyvateľov 1.7. (Population on 1.7.)</i>						
Spolu	5 400 679	5 387 285	5 406 972	5 418 374	5 431 024	5 398 384	Total
Muži	2 625 691	2 614 912	2 626 895	2 633 428	2 639 896	2 628 463	Men
Ženy	2 774 988	2 772 373	2 780 077	2 784 946	2 791 128	2 769 921	Women

Zdroj dát: ŠÚ SR /Data source: SO SR

Počet obyvateľov Európskej únie prekročil polmiliardovú hranicu

Ani po sčítaní, ktoré sa v krajinách EÚ uskutočnilo v roku 2011, sa počet obyvateľov v jednotlivých krajinách oproti roku 2008 významnejšie nezmenil. Nezmenilo sa ani poradie krajín podľa počtu obyvateľov, iba Lotyšsko si vymenilo pozíciu so Slovinskom. Najväčšou krajinou je Nemecko s 82 miliónmi obyvateľov, s odstupom nasledujú 3 krajiny – Francúzsko, Veľká Británia a Taliansko, ktoré prekročili hranicu 60 miliónov. Na druhej strane 14 krajín EÚ má počet obyvateľov nižší ako 10 miliónov. Slovenská republika sa svojou veľkosťou 5,4 tisíc obyvateľov, podobne ako Fínsko a Dánsko, zaraďuje medzi malé krajiny EÚ. K 31.12.2011 žilo v Európskej únii spolu 503,5 miliónov obyvateľov, t.j. počet obyvateľov Únie už prekročil polmiliardovú hranicu.

Zaujímavý pohľad na rast počtu obyvateľov SR poskytujú údaje o prírastkoch obyvateľstva podľa veľkostných skupín obcí. Z hľadiska prirodzeného vývoja možno konštatovať, že prirodzený prírastok, ako rozdiel medzi živonarodenými a zomretými, sa sústreďuje do väčších obcí, t.j. obcí s veľkosťou tisíc obyvateľov a viac. Na rozdiel od roku 2005, keď bol pre obce s veľkosťou do 2 tisíc obyvateľov charakteristický prirodzený úbytok, v rokoch 2008 a 2009 prirodzený prírastok vykazovali aj obce s veľkosťou od tisíc do 2 tisíc obyvateľov. V rokoch 2010 a 2011 už bol počet zomretých vyšší ako počet živonarodených iba v najmenších obciach, t.j. v obciach s veľkosťou do 500 obyvateľov.

Graf 8.4: Počet obyvateľov krajinách EÚ, 2011 (Total population in the EÚ-27, 2011)

Zdroj dát: EUROSTAT online database/ Data source: EUROSTAT online database

²⁴ Podľa SODB v roku 2011 mala SR 5 397 036 trvale bývajúcich obyvateľov, podľa SODB z roku 2001 to bolo 5 379 455 trvale bývajúcich obyvateľov, intercenzálny prírastok teda dosiahol iba 17 581 obyvateľov, t.j. 6 krát menej ako v predchádzajúcom intercenzálnom období.

Tab. 8.3: Prírodný prírastok (úbytok) obyvateľov podľa veľkostných skupín obcí (Natural increase (decrease) by size group of municipalities)

	2000	2005	2008	2009	2010	2011	
do 199	-307	-379	-319	-203	-330	-301	up to 199
200-499	-745	-985	-819	-528	-736	-583	200-499
500-999	-347	-754	-476	-57	27	376	500-999
1 000-1 999	-43	-398	140	822	579	842	1 000-1 999
2 000-4 999	823	708	894	1 545	1 642	1 972	2 000-4 999
5 000-9 999	381	292	692	874	687	807	5 000-9 999
1 0000-19 999	508	640	750	1 098	814	857	1 0000-19 999
20 000-49 999	1460	868	1 214	1 573	1 143	1 459	20 000-49 999
50 000-99 999	909	638	1 075	1 408	1 470	1 355	50 000-99 999
100 000 a viac	-212	325	1 045	1772	1 669	2 126	100 000 and over

Zdroj dát: ŠÚ SR /Data source: SO SR

Iná situácia je v oblasti migrácie obyvateľstva. Zaujímavosťou je, že z hľadiska zahraničnej migrácie sú od roku 1996 všetky veľkostné skupiny obcí migračne ziskové. Zahraničná migrácia tak v niektorých veľkostných skupinách obcí dlhodobo zmierňuje straty z vnútornej migrácie. Z dlhodobých trendov súčasne vyplýva, že migračne stratové (v zahraničnej a vnútornej migrácii spolu) sú obce s veľkosťou od 10 tisíc do 100 tisíc obyvateľov. Prechodný charakter majú obce od 5 do 10 tisíc obyvateľov, v ktorých migračné straty sa striedajú s migračnými ziskami. Migračné zisky vykazujú veľkostné skupiny obcí do 5 tisíc obyvateľov. Od roku 1997 do roku 2007 (s výnimkou roku 2006) migračné straty vykazovala aj veľkostná skupina so 100 tisíc a viac obyvateľmi, do ktorej patria naše najväčšie mestá. V roku 2008 sa trend obrátil a táto veľkostná skupina vykazuje zisky, a to najmä vďaka zahraničnej imigrácii do obidvoch miest (predovšetkým do Bratislavy) a v roku 2011 aj vďaka výraznejšiemu prírastku obyvateľstva Bratislavy z vnútorného sťahovania. Prírastky obyvateľstva v tejto veľkostnej skupine znižuje mesto Košice vysokými stratami vo vnútornom sťahovaní.

Tab. 8.4: Prírastok (úbytok) obyvateľov z migrácie podľa veľkostných skupín obcí (Net migration by size groups of municipalities)

	2000	2005	2008	2009	2010	2011	
do 199	-81	44	114	318	406	146	up to 199
200-499	1 196	863	1 717	1 470	1 956	1 154	200-499
500-999	1 673	2 534	3 220	2 830	3 109	2 142	500-999
1 000-1 999	2 518	3 859	5 685	4 538	4 522	3 656	1 000-1 999
2 000-4 999	2 117	2 743	4 190	2 831	2 855	2 856	2 000-4 999
5 000-9 999	-616	114	265	440	114	-199	5 000-9 999
1 0000-19 999	-774	-1 124	-916	-1 658	-2 039	-1 397	1 0000-19 999
20 000-49 999	-2 266	-2 820	-4 208	-3 863	-4 201	-3 431	20 000-49 999
50 000-99 999	-1 775	-2 654	-3 248	-3 258	-3 416	-2 522	50 000-99 999
100 000 a viac	-529	-156	241	719	77	561	100 000 and over

Zdroj dát: ŠÚ SR /Data source: SO SR

Tab. 8.5: Celkový prírastok (úbytok) obyvateľov podľa veľkostných skupín obcí (Total population growth (decline) by size group of municipalities)

	2000	2005	2008	2009	2010	2011	
do 199	-388	-335	-205	115	76	-155	up to 199
200-499	451	-122	898	942	1 220	571	200-499
500-999	1 326	1 780	2 744	2 773	3 136	2 518	500-999
1 000-1 999	2 475	3 461	5 825	5 360	5 101	4 498	1 000-1 999
2 000-4 999	2 940	3 451	5 084	4 376	4 497	4 828	2 000-4 999
5 000-9 999	-235	406	957	1 314	801	608	5 000-9 999
1 0000-19 999	-266	-484	-166	-560	-1 225	-540	1 0000-19 999
20 000-49 999	-806	-1 952	-2 994	-2 290	-3 058	-1 972	20 000-49 999
50 000-99 999	-866	-2 016	-2 173	-1 850	-1 946	-1 167	50 000-99 999
100 000 a viac	-741	169	1 286	2 491	1 746	2 687	100 000 and over

Zdroj dát: ŠÚ SR /Data source: SO SR

Celkový prírastok, ako súčet prirodzeného prírastku a prírastku obyvateľstva z migrácie, odráža vývojové tendencie oboch svojich zložiek. Od roku 2008 rastie počet obyvateľov vďaka obovom zložkám vo veľkostných skupinách obcí od tisíc do 10 tisíc obyvateľov a vo veľkostnej skupine so 100 tisíc a viac obyvateľmi. Na druhej strane na výraznom úbytku počtu obyvateľov vo veľkostných skupinách od 10 tisíc do 100 tisíc obyvateľov sa podieľa migrácia. Prírastok počtu obyvateľov vo veľkostných skupinách obcí do tisíc obyvateľov zabezpečuje migrácia, iba v skupine obcí do 200 obyvateľov v niektorých rokoch nestačí vykompenzovať prirodzený úbytok obyvateľov.

SUMMARY – POPULATION INCREASE

In the period 2008 - 2011 the population of Slovakia grew by 11,3 to 12,7 thousand people per year, i.e. faster than in previous years. The development phase in which the number of citizens has increased primarily by migration ended in 2008. Migration gain of 7060 persons in 2008 reached its post-war historical maximum and decreases gradually thereafter. It means, since 2009, Slovakia's population was growing again especially by natural increase.

Data on population growth indicate that in the period from 31.12.2001 to 31.12.2011 Slovakia's population grew by 68198 persons, i.e. at the end of 2011, the Slovak Republic should had 5447149 inhabitants. This result was corrected by using data from the Population and Housing Census of 2011, when about 42800 fewer people were found in the Slovak Republic. Based on the results of the census and population change in 2011, at the end of 2011 in Slovakia, there were 5404322 permanent inhabitants.

An interesting look at population growth in the SR provides data on population growth by size groups of municipalities. In terms of international migration since 1996, all size groups of municipalities reported migration gains.

Foreign long-term migration reduces the loss of internal migration in certain size groups. Since 2008 the population of Slovakia is growing thanks to the two branches - natural increase and migration – in the size groups of municipalities from one thousand to 10 thousand inhabitants and in the size group with 100 000 inhabitants or more. On the other hand, migration contributes to a significant decline in population in size groups of municipalities from 10000 to 100000 inhabitants.

Migration ensures population growth in the size groups of municipalities to thousand inhabitants; only in some years in a group of municipalities to 200 people migration is not enough to offset the natural decline in population.

9. VEKOVÁ ŠTRUKTÚRA

Viera Pilinská

Tab. 9.1: Veková štruktúra populácie Slovenska k 31.12. (Population age-structure of Slovakia on december 31st of each year)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Spolu (Total)							
Počet obyvateľov	5 402 547	5 389 180	5 412 254	5 424 925	5 435 273	5 404 322	Total population
0-14	1 036 426	894 308	836 069	831 320	830 457	832 572	0-14
15-44	2 519 047	2 501 850	2 500 766	2 489 044	2 474 591	2 418 621	15-44
45-64	1 227 504	1 360 384	1 421 114	1 439 427	1 457 501	1 462 467	45-64
65+	619 570	632 638	654 305	665 134	672 724	690 662	65+
% zastúpenie 0-14	19,2	16,6	15,4	15,3	15,3	15,4	Proportion 0-14 (%)
% zastúpenie 15-44	46,6	46,4	46,2	45,9	45,5	44,8	Proportion 15-44 (v %)
% zastúpenie 45-64	22,7	25,2	26,3	26,5	26,8	27,1	Proportion 45-64 (v %)
% zastúpenie 65+	11,5	11,7	12,1	12,3	12,4	12,8	Proportion 65+ (v %)
Priemerný vek	36,0	37,4	38,2	38,5	38,7	39,1	Mean age
Index starnutia	59,8	70,7	78,3	80,0	81,0	83,0	Ageing index
Muži (Men)							
Počet obyvateľov	2 626 061	2 615 872	2 629 804	2 636 938	2 642 240	2 631 752	Total population
0-14	530 207	458 022	428 405	426 381	425 590	427 142	0-14
15-44	1 277 209	1 269 579	1 272 922	1 267 471	1 260 875	1 235 419	15-44
45-64	582 897	651 965	684 578	694 797	704 414	709 106	45-64
65+	235 748	236 306	243 899	248 289	251 361	260 085	65+
% zastúpenie 0-14	20,2	17,5	16,3	16,2	16,1	16,2	Proportion 0-14 (%)
% zastúpenie 15-44	48,6	48,5	48,4	48,1	47,7	46,9	Proportion 15-44 (v %)
% zastúpenie 45-64	22,2	24,9	26,0	26,3	26,7	26,9	Proportion 45-64 (v %)
% zastúpenie 65+	8,7	8,7	8,7	8,7	8,7	8,7	Proportion 65+ (v %)
Priemerný vek	34,4	35,8	36,6	36,84	37,09	37,4	Mean age
Index starnutia	44,5	51,6	55,9	58,2	59,1	60,9	Ageing index
Ženy (Women)							
Počet obyvateľov	2 776 486	2 773 308	2 782 450	2 787 987	2 793 033	2 772 570	Total population
0-14	506 219	436 286	407 664	404 939	404 867	405 430	0-14
15-44	1 241 838	1 232 271	1 227 844	1 221 573	1 213 716	1 183 202	15-44
45-64	644 607	708 419	736 536	744 630	753 087	753 361	45-64
65+	383 822	396 332	410 406	416 845	421 363	430 577	65+
% zastúpenie 0-14	18,2	15,7	14,7	14,5	14,5	14,6	Proportion 0-14 (%)
% zastúpenie 15-44	44,7	44,4	44,1	43,8	43,5	42,7	Proportion 15-44 (v %)
% zastúpenie 45-64	23,2	25,5	26,5	26,7	27,0	27,2	Proportion 45-64 (v %)
% zastúpenie 65+	13,8	14,3	14,7	15,0	15,1	15,5	Proportion 65+ (v %)
Priemerný vek	37,5	38,9	39,8	40,0	40,3	40,6	Mean age
Index starnutia	75,8	90,8	100,7	102,9	104,1	106,2	Ageing index

Zdroj dát: ŠÚ SR / Data source: SO SR

Veková štruktúra každej populácie závisí od minulých trendov vo vývoji plodnosti, úmrtnosti, medzinárodnej migrácie, ak je táto významná. V podmienkach Slovenskej republiky sa za ostatných 100 rokov, čo zhruba predstavuje časový úsek, počas ktorého sa sformovala súčasná veková štruktúra, nezaznamenal zásadný vplyv zahraničnej migrácie. Z tohto dôvodu za určujúci faktor formovania vekovej štruktúry na Slovensku považujeme vplyv prirodzeného pohybu.

Veková štruktúra Slovenska je dlhodobo nerovnomerná

Vekovú štruktúru Slovenska v súčasnosti charakterizujú dva fenomény – nerovnomernosť a starnutie. Výkyvy v intenzite demografických procesov sa vo vekovej štruktúre prejavujú ako významné nepravidelnosti. Tie sa vo forme zárezov, alebo naopak rozšírení dajú graficky identifikovať na vekovej pyramíde. Pri pohľade na vekovú pyramídu z roku 2011 je možné vidieť, ako sa obdobia zvýšenej pôrodnosti striedajú s obdobiami zníženej pôrodnosti. Vekovej pyramíde dominujú dve natalitné vlny. Prvá je z obdobia polovice 40. rokov až konca 50. rokov minulého storočia. Išlo o obdobie zvýšenej pôrodnosti tzv. kompenzačnej fázy po druhej svetovej vojne. Po nej s časovým odstupom 20-25 rokov nasleduje druhá natalitná vlna z obdobia 70. rokov minulého storočia, kedy v dôsledku prijatých pronatalitných opatrení došlo k ďalšiemu významnému zvýšeniu intenzity plodnosti. Od

populačne silných ročníkov narodených v tomto období sa „očakávalo“, že budú základom ďalšej natalitnej vlny, čo sa však nezrealizovalo. Práve naopak, v dôsledku zmien v demografickej reprodukcii, ktoré boli reakciou na celý rad spoločenských zmien po roku 1989, nastalo obdobie dlhotrvajúceho poklesu počtu narodených detí. To sa na vekovej pyramíde prejavilo ako významný zárez v období 90. rokov minulého storočia a na prelome tisícročí. Okrem tohto zárezu je na vekovej pyramíde evidentný zárez aj z obdobia ku koncu 60. rokov.

Graf 9.1: Vekové zloženie obyvateľstva k 31.12. (Population age structure on December 31st)

Zdroj dát: ŠÚ SR / Data source: SO SR

Porovnaním vekových pyramíd za roky 2000 a 2011 dostávame komplexnejší obraz o vývoji a zmenách vo vekovej štruktúre z prelomu tisícročí až po dnešok. V roku 2000 mala pyramída úzku základňu a typický regresívny tvar. Pokles plodnosti v 90. rokoch sa prejavil významným úbytkom obyvateľov v najmladších vekových skupinách. V roku 2008 došlo vo vývoji plodnosti k obratu, počet narodených rástol a základňa vekovej pyramídy sa začala opäť rozširovať. V roku 2011 bola základňa vekovej pyramídy zhruba na rovnakej úrovni ako v polovici 90. rokov. Rozširuje sa však aj vrchol vekovej pyramídy. Kým v roku 2000 bolo možné ešte identifikovať zárez približne z prvej štvrtiny 20. storočia, v roku 2011 sa v dôsledku nízkych počtov prežívajúcich osôb prakticky stratil. Produktívny vek opustili a ďalej postupne opúšťajú početnejšie generácie narodených po 2. svetovej vojne a presúvajú sa do poproduktívneho veku. Naopak málopočetné generácie z 90. rokov sa presúvajú z predproduktívneho do produktívneho veku a z hľadiska plodnosti budú postupne nahrádzať vo veku najvyššej plodnosti silné ročníky zo 70. rokov, ktoré reprodukčný vek opustia. Práve nízke počty týchto generácií nedokážu vytvoriť adekvátnu náhradu za „odchádzajúcu“ populáciu, a to aj napriek tomu, že v poslednom období plodnosť rastie. Na základe týchto skutočností môžeme v blízkej budúcnosti predpokladať pokles obyvateľov nielen v produktívnom, ale aj v predproduktívnom veku a naopak výrazné posilnenie podielu obyvateľstva v poproduktívnom veku.

Z hľadiska ekonomickej aktivity a demografickej reprodukcie sú vo vekovej štruktúre vymedzené hlavné vekové skupiny, ktoré sú v rámci populácie Slovenska rôzne početné. V dôsledku zmien, ktoré sa vo vekovej štruktúre za posledné desaťročia udiali, dochádza k významným zmenám nielen v ich relatívnom zastúpení, ale aj v ich vzájomných pomeroch.

Podiel detskej zložky v populácii sa stabilizoval

V súčasnosti je každá 6 osoba na Slovensku v predproduktívnom veku. Až do roku 1990 podiel detskej zložky populácie neklesol pod hranicu 25 %. Odvtedy zaznamenávame kontinuálny pokles podielu detí do 15 rokov v populácii Slovenska. Celkovo sa podiel 0-14 ročných v období 2000-2011 znížil o takmer 4 percentuálne body, resp. o 20 %. V porovnaní s obdobím od začiatku 90. rokov, keď pokles tejto časti populácie naberal na intenzite,

znižil sa podiel detskej populácie o takmer 10 percentuálnych bodov, resp. o 37 %. Zníženie podielu na celkovom počte obyvateľstva postihlo v spomínanom období (2000-2011) všetky vekové skupiny do 15 rokov, okrem 0 ročných. Ich podiel na celkovej populácii Slovenska dlhodobo tvorí 1 % obyvateľstva. Najviac sa znížil podiel 10-14 ročných zo 7,4 % v roku 2000, na súčasných 5,1 % a v prípade 5-9 ročných, keď ich podiel klesol o 1,6 percentuálneho bodu na 4,9 %. Od roku 2008 sa podiel detí v populácii udržiava na hodnote okolo 15 %. Dá sa povedať, že nárast počtu živonarodených a plodnosti v posledných rokoch čiastočne prispeli k určitej stabilizácii, čo sa týka proporcionálneho zastúpenia jednotlivých vekových skupín do 15 rokov vo vekovej štruktúre obyvateľstva SR. V súčasnosti tvoria v skupine 0-14 ročných najvyšší podiel - tesne nad hranicou 5 %, 10-14 roční. Druhou najpočetnejšou skupinou sú 5 až 9 ročné deti s podielom 4,9 % na celkovom počte obyvateľov Slovenska. Čo sa týka vekových skupín detí v predškolskom veku a na prvom stupni školskej dochádzky, významne poklesol počet detí v druhom spomínanom prípade. V období 2000-2011 sa znížil počet detí vo veku 6-9 rokov o takmer 78 tisíc, resp. o 27 %. V skupine 3-5 ročných sa v spomínanom období znížil ich podiel o 13 tisíc, resp. o 7 %. Od roku 2008 si aj tieto dve vekové skupiny udržiavajú vyrovnaný podiel na celkovej populácii Slovenska

Tab.9.2: Veková štruktúra obyvateľstva vo veku do 15 rokov (Age-structure of the population aged less than 15 years)

Vek (Age)	2000	2005	2008	2009	2010	2011
	<i>Počet obyvateľov (Total population)</i>					
0	54 741	54 110	57 151	60 981	60 164	60 598
1-4	230 821	206 033	215 399	219 195	226 074	228 950
5-9	349 775	283 853	262 315	260 113	260 302	265 164
10-14	401 088	350 312	301 204	291 031	283 917	277 860
3-5	178 717	155 230	158 942	161 220	162 082	165 524
6-9	289 078	229 917	210 903	206 690	206 153	211 156
0-14	1 036 426	894 308	836 069	831 320	830 457	832 572
	<i>Podiel z celkového počtu obyvateľov (Proportion of total population)</i>					
0	1,0	1,0	1,1	1,1	1,1	1,1
1-4	4,3	3,8	4,0	4,0	4,2	4,2
5-9	6,5	5,3	4,8	4,8	4,8	4,9
10-14	7,4	6,5	5,6	5,4	5,2	5,1
3-5	3,3	2,9	2,9	3,0	3,0	3,1
6-9	5,4	4,3	3,9	3,8	3,8	3,9
0-14	19,2	16,6	15,4	15,3	15,3	15,4

Zdroj dát: ŠÚ SR / Data source: SO SR

V rámci produktívnej populácie rastie rýchlejšie jej poreprodukčná zložka

Čo sa týka obyvateľstva v produktívnom veku zatiaľ nepozorujeme žiadne výrazné zmeny, skôr naopak. Podiel osôb v produktívnom veku sa na celkovom počte obyvateľstva v poslednom období pohybuje na úrovni 72 %. Pri podrobnejšom členení tejto skupiny obyvateľstva na reprodukčnú (15-44 roční) a poreprodukčnú (45-64 roční) časť, pozorujeme odlišné vývojové tendencie. V prípade vekovej skupiny 15-44 ročných, môžeme hovoriť o relatívne stabilnom vývoji, keď sa podiel tejto časti populácie dlhodobo pohybuje v rozmedzí 45-47 %. Naopak podiel obyvateľstva vo veku 45-64 rokov na celkovom počte obyvateľov SR intenzívne narastá. Kým na začiatku 90. rokov dosahoval spomínaný podiel hodnotu 19 %, na prelome tisícročia to bolo okolo 23 %. V súčasnosti je táto hodnota na úrovni 27 %. V absolútnom vyjadrení hovoríme o náraste o takmer 452 tisíc osôb (oproti roku 1990), resp. o 235 tisíc (oproti roku 2000).

Podiel seniorov rastie vo všetkých vekových skupinách

Vo veku 65 rokov a viac je momentálne na Slovensku každý 8 človek. V roku 2011 podiel osôb v poproduktívnom veku dosiahol svoje historické maximum 12,8 %. V porovnaní s rokom 2000 vzrástol počet obyvateľov 65 ročných a starších o 71 tisíc osôb, t.j. o 11,5 %. V roku 2011 bol zaznamenaný aj najvyšší medziročný nárast počtu seniorov (o 17,9 tisíc). Ešte výraznejšie posilnenie postavenia tejto vekovej skupiny sa očakáva v blízkej budúcnosti. Jednak v súvislosti s očakávaným poklesom, ale aj s presunom početných generácií narodených v druhej polovici 40. rokov až konca 50. rokov minulého storočia do poproduktívneho veku. Vzhľadom na stále sa zlepšujúce úmrtnostné pomery, pozorujeme za posledných desať rokov u všetkých päťročných vekových skupín nad 65 rokov mierne rastúci trend. V spomínanom období sa početne posilnili predovšetkým vekové skupiny 80-84 ročných a 65-69 ročných. V oboch prípadoch ide o silnejšie ročníky pochádzajúce z kompenzačných fáz po prvej a druhej svetovej vojne. Obyvateľstvo v poproduktívnom veku predstavuje pomerne heterogénnu skupinu, ktorá má z hľadiska zdravotného stavu, životného štýlu svoje špecifiká a potreby. Z tohto dôvodu je možné v rámci poproduktívnej vekovej skupiny ešte užšie vymedziť vekovú skupinu 65-74 ročných – tzv. tretí vek (young old) a 75 ročných a starších – tzv. štvrtý vek (old-old) (Rychtaříkova, 2002). Okrem

uvedených vekových skupín sa pomerne často stretávame s termínom oldest-old, ktorým sa označuje veková skupina obyvateľov nad 85 rokov. Práve v prípade poslednej spomínanej vekovej skupiny bol zaznamenaný nárast početnosti až o jednu štvrtinu (o 26 %) oproti roku 2000. Počet obyvateľov nad 75 rokov vzrástol o 21 % a 5% nárast bol evidovaný v rovnakom období v prípade 65-74 ročných.

Tab.9.3: Veková štruktúra obyvateľstva vo veku 65 rokov a viac (Age-structure of the population aged 65 years and over)

Vek (Age)	2000	2005	2008	2009	2010	2011
<i>Počet obyvateľov (Total population)</i>						
65-69	201 881	195 787	209 764	215 606	217 021	221 774
70-74	176 285	170 419	163 833	165 683	169 628	176 699
75-79	137 300	135 238	137 246	136 404	135 107	135 107
80-84	54 563	89 256	88 605	89 806	91 227	94 661
65+	619 570	632 638	654 305	665 134	672 724	690 662
85+	49 541	41 938	54 857	57 635	59 741	62 421
<i>Podiel z celkového počtu obyvateľov (Proportion of total population)</i>						
65-69	3,74	3,63	3,88	3,97	3,99	4,10
70-74	3,26	3,16	3,03	3,05	3,12	3,27
75-79	2,54	2,51	2,54	2,51	2,49	2,50
80-84	1,01	1,66	1,64	1,66	1,68	1,75
65+	11,47	11,74	12,09	12,26	12,38	12,78
85+	0,92	0,78	1,01	1,06	1,10	1,16
<i>Počet obyvateľov (Total population)</i>						
65-74 tretí vek (young old)	378 166	366 206	373 597	381 289	386 649	398 473
75+ štvrtý vek (old-old)	241 404	266 432	280 708	283 845	286 075	292 189
85+ (oldest-old)	49 541	41 938	54 857	57 635	59 741	62 421
<i>Podiel z celkového počtu obyvateľov (Proportion of total population)</i>						
65-74 tretí vek (young old)	7,00	6,80	6,90	7,03	7,11	7,37
75+ štvrtý vek (old-old)	4,47	4,94	5,19	5,23	5,26	5,41
85+ (oldest-old)	0,92	0,78	1,01	1,06	1,10	1,16

Zdroj dát: ŠÚ SR / Data source: SO SR

Relatívne zastúpenie mužov a žien v populácii sa vyrovnáva vo veku 45 rokov

V každej populácii sa rodí viac chlapcov ako dievčat – je to jeden zo základných princípov demografickej reprodukcie. S narastajúcim vekom v dôsledku vyššej intenzity úmrtnosti u mužov sa táto biologicky podmienená nerovnováha v prospech chlapcov znižuje natoľko, až sa početnosť mužov a žien vyrovná v populácii vyrovná. Na Slovensku je v súčasnosti vekom tzv. pohlavnej rovnosti 45. rok veku. S rastúcim vekom v populácii získavajú prevahu ženy. V skupine obyvateľov nad 65 rokov predstavuje podiel žien viac ako 60 %. Zhruba od 80. roku veku na jedného muža pripadajú dve ženy a od 90. roku veku takmer tri.

Starnutie slovenskej populácie pokračuje, tempo starnutia sa zrýchľuje

Populačné starnutie je výsledkom predchádzajúceho demografického vývoja súvisiaceho s demografickým prechodom²⁵, posunom k nižšej pôrodnosti úmrtnosti. Populácia Slovenska začala v podstate starnúť bezprostredne po skončení kompenzačnej fázy po druhej svetovej vojne, teda približne v polovici 50. rokov. Významnejšie sa proces starnutia začal prehlbovať až začiatkom 90. rokov a pokračuje aj v súčasnosti, aj keď tempo starnutia sa vďaka zvýšenej plodnosti v uplynulých štyroch rokoch zmiernilo. V roku 2011 dosiahol priemerný vek hodnotu 39,1 rokov. V porovnaní s rokom 2000 tak populácia Slovenska zostarla o tri roky (zvýšenie o 8,6 %). Medziročný nárast priemerného veku je dlhodobo stabilizovaný na hodnotách 0,2-0,3 roka (2,4-3,6 mesiaca).

²⁵Demografický prechod (nazývaný aj druhá demografická revolúcia) je zmena reprodukčného správania obyvateľstva, ktorá je vo vyspelých krajinách pozorovaná po skončení demografickej revolúcie. Plodnosť postupne klesá hlboko pod hranicu dvoch detí na jednu ženu. Klesá sobášnosť, rastie rozvodovosť a zvyšuje sa priemerný vek vstupu do manželstva. Bežným sa stáva spolužitie bez manželstva a zvyšuje sa počet detí narodených mimo manželského zväzku. Deti prestávajú byť stredobodom rodiny. Následkom je postupný úbytok obyvateľstva a starnutie populácie.

Tab. 9.4: Vývoj priemerného veku obyvateľstva v hlavných vekových skupinách (Trends in mean age in major age group)

Vek (Age)	2000	2005	2008	2009	2010	2011
0-14	8,13	8,05	7,70	7,56	7,47	7,42
15-64	37,39	38,15	38,71	38,93	39,20	39,51
65+	74,08	74,42	74,54	74,55	74,58	74,58

Zdroj dát: ŠÚ SR / Data source: SO SR

Nárast priemerného veku najviac zasiahlo produktívnu vekovú skupinu. V súčasnej dobe sú vo veku 15-64 ročných silné ročníky pochádzajúce nielen zo 70. rokov, ale čiastočne aj početné ročníky narodených po druhej svetovej vojne, ktorí sú tesne pred presunom do poproduktívnej vekovej skupiny. V roku 2011 dosiahol priemerný vek v rámci tejto

skupiny svoju zatiaľ najvyššiu hodnotu 39,5 rokov, v porovnaní s rokom 2000 to bolo o 2,1 roka viac. Od roku 2005 priemerný vek produktívnej vekovej skupiny prekročil hodnotu 38 rokov a po roku 2010 už aj hodnotu 39 rokov. Čo sa týka priemerného veku 65 ročných a starších, ich priemerný vek rástol od roku 2000 miernejšie. Jeho hodnota sa za posledných 11 rokov zvýšila o 0,5 roka na súčasných 74,6 rokov. Na tejto úrovni sa priemerný vek poproduktívnej vekovej skupiny udržiava od roku 2008. V prípade predproduktívnej vekovej skupiny bol v sledovanom období, v dôsledku už viackrát spomínanej zvýšenej plodnosti zaznamenaný aj keď nepatrný, ale predsa pokles priemerného veku na 7,42 rokov v roku 2011.

Proces starnutia dokazuje aj ďalší relatívny ukazovateľ – index starnutia²⁶. Pomerne dynamický nárast jeho hodnôt je dôsledkom zmien v štruktúre najmladších a najstarších vekových kategórií v populácii. Ide o spolupôsobenie dvoch javov – predlžovanie ľudského života na jednej strane a vplyv nízkej plodnosti na druhej strane. Plodnosť je na Slovensku od roku 1989 pod hranicou jednoduchej reprodukcie - 2,1 dieťaťa na ženu v reprodukčnom veku a od roku 2002 pod hranicou veľmi nízkej plodnosti - 1,3, túto hodnotu prekonalala až v roku 2008. Aj keď je úhrnná plodnosť v súčasnosti už nad touto hranicou, ani zďaleka nedosahuje hodnoty spred 20 rokov a viac. Kým v roku 2000 pripadalo na 100 osôb vo veku do 15 rokov približne 60 osôb 65 ročných a starších, v roku 2005 to už bolo takmer 71 a v roku 2011 je to už 83 osôb. Od roku 2000 tak index starnutia vzrástol o 38 %.

Ekonomické zaťaženie produktívnej populácie začína narastať

Zmeny vo vekovom zložení obyvateľstva majú vplyv aj na ekonomické zaťaženie produktívnej časti populácie neproduktívnu. Index ekonomického zaťaženia sa od začiatku 90. rokov vyvíjal pozitívne. Jeho klesajúci trend sa približne na prelome tisícročí začal spomaľovať, až sa v roku 2008 zastavil. Od roku 2009 nastal obrat vo vývoji tohto ukazovateľa - index ekonomického zaťaženia začína mierne narastať. V roku 2011 pripadalo na 100 osôb v produktívnom veku 39 osôb vo veku do 15 rokov a nad 65 rokov (vrátane). V blízkej budúcnosti očakávame, že dôjde ku zmene vo vzájomných pomeroch – poproduktívnej a produktívnej zložky populácie v prospech závislých osôb vo veku 65 a viac. K narodeným v povojnových ročníkoch, ktorí už sú na hranici 65 rokov, alebo tesne pred touto hranicou, pripoja početne silné ročníky narodených v prvej polovici 50. rokov čo zrejme bude viesť k zrýchleniu tempa rastu indexu zaťaženia.

Tab.9.5: Ukazovatele ekonomického zaťaženia produktívnej populácie (Indicators of economic burden on the productive population)

Ukazovateľ	2000	2005	2008	2009	2010	2011	Indicator
Počet obyvateľov	5 402 547	5 389 180	5 412 254	5 424 925	5 435 273	5 404 322	Total population
0-14	1 036 426	894 308	836 069	831 320	830 457	832 572	0-14
15-44	2 519 047	2 501 850	2 500 766	2 489 044	2 474 591	2 418 621	15-44
45-64	1 227 504	1 360 384	1 421 114	1 439 427	1 457 501	1 462 467	45-64
65+	619 570	632 638	654 305	665 134	672 724	690 662	65+
Index závislosti mladých	27,66	23,16	21,32	21,16	21,12	21,45	Young age dependency ratio
Index závislosti starých	16,54	16,38	16,68	16,93	17,11	17,80	Old age dependency ratio
Index celkového zaťaženia	44,20	39,54	38,00	38,09	38,23	39,25	Total dependency ratio

Zdroj dát: ŠÚ SR / Data source: SO SR

Index závislosti mladých mal až do roku 2010 klesajúcu tendenciu. V roku 2000 pripadalo na 100 osôb v produktívnom veku takmer 28 detí. Od roku 2008 je to iba 21 detí. V roku 2011 tento ukazovateľ mierne vzrástol. Naopak v prípade vývoja indexu závislosti starých období po roku 2000 môžeme hovoriť o mierne rastúcom trende. Medziročný nárast hodnôt indexu závislosti starých sa pohyboval od 0,1 do 0,3 percentuálneho bodu. V období rokov 2010 a 2011 to však už bolo 0,7 percentuálnych bodov, keď na 100 osôb v produktívnom veku pripadlo takmer 18 osôb vo veku 65 rokov a viac. V roku 2011 predstavovalo zaťaženie mladým obyvateľstvom 55 % a zaťaženie starým obyvateľstvom 45 % z celkového ekonomického zaťaženia. Podiel osôb, ktoré vstupujú do

²⁶ Počet osôb v predreprodukčnom veku k osobám v poreprodukčnom veku

produktívnej populácie a „vymenia“ tak osoby odchádzajúce do poproduktívneho veku vyjadruje koeficient výmeny²⁷. Od roku 2000 klesla jeho hodnota o polovicu. V roku 2011 pripadalo na 100 osôb vo veku 60-64 rokov približne 103 osôb vo veku 15-19 (v roku 2000 to bol dvojnásobok).

Graf 9.2: Starnutie a celkové ekonomické zaťaženie obyvateľstva (Ageing and total dependency ratio)

Zdroj dát: ŠÚ SR / Data source: SO SR

Starnutie slovenskej populácie so sebou prináša závažné ekonomické, sociálne, ale aj politické dôsledky. Náklady na starostlivosť a opateru starých ľudí sú vyššie ako na deti, zvýši sa tlak na verejné financie (neudržateľnosť súčasného dôchodkového a sociálneho zabezpečenia, spomalenie ekonomického rastu alebo dokonca jeho zastavenie). Aj keď sa zmeny vo vekovom zložení obyvateľstva a ich spoločenské dôsledky nezdarujú byť v súčasnosti na Slovensku kritické, je nutné si uvedomiť, že v najbližších desaťročiach budú nezvratné a budú mať zrýchľujúcu sa tendenciu. Navyše dôsledky starnutia nie je možné eliminovať ani zmierniť izolovanými opatreniami v krátkom časovom období. Vyžadujú si komplexné riešenia uskutočnené s časovým predstihom (Vaňo 2006). Rok 2012 bol Európskou komisiou vyhlásený za *Európsky rok aktívneho starnutia a solidarity medzi generáciami*. Jeho cieľom je zvýšiť povedomie o hodnotách, ktoré spoločnosti prinášajú starší ľudia, podnietiť zodpovedných za tvorbu politik a ďalšie zainteresované subjekty na všetkých úrovniach, aby sa prijali opatrenia na podporu aktívneho starnutia a podporu solidarity medzi generáciami.

Z hľadiska vekového zloženia patrí Slovensko v rámci krajín EÚ k najmladším populáciám

Starnutie populácie je globálny proces, ktorý sa týka všetkých krajín Európskej únie. Jeho intenzita je však v jednotlivých členských štátoch odlišná. Najviac proces starnutia pokročil v krajinách západnej, severnej a južnej Európy. Najvyšší podiel - viac ako 20 % obyvateľov vo veku 65 rokov a viac v populácii má Nemecko a Taliansko. Poproduktívna veková skupina je početne zastúpená ďalej v Grécku, Švédsku, Portugalsku, kde sa jej podiel pohybuje medzi 18-19 %. Naopak najnižší podiel obyvateľov nad 65 rokov vykazuje Írsko – s podielom tesne pod hranicou 12 % a Slovensko tesne nad touto hranicou. V prípade 80 ročných a starších obyvateľov je podľa údajov Eurostat-u najvyšší podiel v Taliansku, kde dosahuje hodnotu 6 %. Hranicu 5 % presahuje podiel 80 ročných a starších ešte vo Francúzsku, Švédsku a Nemecku. K najmladším krajinám EÚ, v ktorých je index starnutia stále pod hodnotou 80 osôb 65 ročných a starších pripadajúcich na 100 osôb vo veku 0-14 rokov, patria Írsko, Cyprus, Luxembursko. Za nimi nasleduje Slovensko, ktoré spomínanú hranicu prekročilo veľmi tesne. Ku krajinám, kde v populácii ešte stále prevažuje detská zložka ďalej patria Holandsko, Poľsko, Francúzsko, Dánsko, Veľká Británia, Rumunsko a Malta. Rebríček krajín, v ktorých index starnutia prekročil hranicu 100, začína Belgicko, kde na 100 osôb 0-14 ročných pripadá 101,5 osôb 65 ročných a starších. Na jeho konci „stoja“ Taliansko a Nemecko s najvyšším indexom starnutia v EÚ. V Taliansku na 100 osôb do 15 rokov pripadá takmer 145 osôb 65 ročných a starších, v Nemecku je to až 154.

²⁷ K, pomer osôb vo veku 15-19 rokov k osobám vo veku 60-64 rokov

Graf 9.3: Index starnutia v krajinách EÚ 27, 1.1.2011 (Ageing index in EU-27, 1.1.2011)

Graf 9.4: Podiel osôb vo veku 65+ a 80+ v krajinách EÚ 27, 1.1.2011 (Proportion of 65+ and 80+ in EU-27 1.1.2011)

Zdroj dát: Eurostat online database/ Eurostat online database
CYP* - údaje sú k dispozícii iba za rok 2010/dataavailable for 2010 year

SUMMARY- POPULATION AGE STRUCTURE

Population age-structure of the Slovak Republic is characterized by two phenomena – non-uniformity and ageing. Age structure fluctuations are mainly the result of changing mortality and fertility. The number of live births showed a significant decrease of the youngest age groups in population in the 1990s. Then its value increased since 2008 again. The result of this change is the stabilization of the proportion of children in the population approximately at 15 %. Changes of proportion of the productive age population are not so significant yet. Nevertheless, the post-reproductive part of productive population (aged 45-64) increases slightly faster. The proportion of elderly increases in all age groups, but the most in the oldest - old age group. Compared to 2000, this proportion increased up to one quarter. The economic dependency of productive population goes up intensively since 2009. We expect an acceleration of growth of the economic dependency ratio, due to expected changes in age structure. The number of dependent persons within age group 15 and 65+ per 100 persons in productive age was 39 persons in 2011. The problem of population aging affected Slovakia too. Despite the fact that Slovak population is aging since the middle of 1950s, the aging process has been intensified in the 1990s. The ageing process effected in greatest extent the most productive age. Between 2000-2011 the ageing index increased by 39 %, currently reaching 83 % (83 persons aged 0-14 and 65+ per 100 persons in productive age). However, compared with other EU countries, Slovak republic has still one of the youngest population currently.

10. ZÁVER

BORIS VAŇO

Populačný vývoj po roku 2000 je charakteristický postupnou stabilizáciou trendov, ktoré nadväzujú na obdobie významných zmien na konci minulého storočia. Ide o stabilizáciu smerom k novému modelu reprodukčného a rodinného správania, ktorý by sa mal naplno presadiť po ukončení transformačného obdobia. Roky 2009 až 2011, ktoré sú ťažiskové pre aktuálnu analýzu, nepriniesli výrazné zmeny ani prekvapivé skutočnosti. Očakávané trendy sa potvrdili prakticky v plnom rozsahu. Sobášnosť po roku 2003 stagnuje na nízkej úrovni s krátkymi a nevýznamnými zmenami trendu, dlhodobý rast rozvodovosti sa zastavil na vysokej hodnote a následne bol zaznamenaný mierny pokles, plodnosť sa po roku 2002 zvyšuje a v roku 2011 dosiahla už úroveň z druhej polovice 90. rokov, umelá potratovosť sa znížila na historické minimum, samovolná potratovosť od roku 2006 stagnuje, úmrtnosť sa znižuje u oboch pohlaví, saldo zahraničného sťahovania sa znížilo a vnútorná migrácia zostáva na veľmi nízkej úrovni. Aj dopady demografického vývoja na prírastok a vekové zloženie obyvateľstva sú v súlade s očakávaniami. Ročný celkový prírastok obyvateľstva sa pohybuje nad úrovňou 10 tis. osôb, čo je výrazné zvýšenie v porovnaní s hodnotami pred rokom 2007 a intenzita populačného starnutia pokračuje so zvýšenou intenzitou.

Po dynamickom poklese počtu sobášov a intenzity sobášnosti do roku 2001, sme zaznamenali v ďalšom období stabilizáciu na relatívne nízkej úrovni s krátkymi obdobiami zvyšovania sobášnosti. Nerovnomernosť vo vývoji sobášnosti sa potvrdila aj počas posledných troch rokov. Úroveň sobášnosti je v porovnaní s ostatnými krajinami EÚ 27 relatívne nízka a vstup do manželstva pomerne skorý. Odklad sobášov do vyššieho veku je hlavným dôvodom súčasnej nízkej intenzity sobášnosti. Počas obdobia rokov 2000 až 2011 sa priemerný vek pri prvom sobáši zvýšil o 3,4 rokov u mužov a 3,3 rokov u žien. V roku 2011 dosiahol tento ukazovateľ historicky najvyššiu hodnotu 30,0 rokov pre mužov a 27,3 rokov u žien. Najvyššia intenzita uzatvárania prvého manželstva sa presúva do vyššieho veku u oboch pohlaví a vrchol v intenzite sobášnosti je stále menej výrazný. Zníženie intenzity sobášnosti a jej stabilizácia na nízkej úrovni sa tiež prejavuje v prípade sobášov vyššieho poradia. Doba, ktorú trávajú rozvedené a ovdovelé osoby mimo manželstva, sa predlžuje. Počet a podiel osôb v reprodukčnom veku, ktoré môžu vstúpiť do manželstva, sa postupne zvyšuje. Tento rastúci potenciál sa však využíva nedostatočne. Dôvodom je dlhodobá stagnácia intenzity sobášnosti spôsobená zvýšením priemerného veku pri sobáši a častejšími kohabitáciami.

Rozvodovosť sa stáva dôležitým faktorom, ktorý ovplyvňuje nie len štruktúru obyvateľstva podľa rodinného stavu ale aj charakter a intenzitu demografickej reprodukcie. Rozvodovosť na Slovensku sa počas celých 90. rokov aj na začiatku 21. storočia dynamicky zvyšovala a to bez ohľadu na znižujúcu sa sobášnosť. Najvyššie hodnoty dosiahla rozvodovosť v rokoch 2008 a 2009, kedy úhrnná rozvodovosť presiahla hodnotu 40% a zatiaľ ďalej nerastie. Napriek dlhodobo sa zvyšujúcemu trendu a rekordne vysokým hodnotám, patrí SR v rámci EÚ 27 len medzi krajiny s priemernou úrovňou rozvodovosti. Jedným z najvýznamnejších novších trendov v charaktere rozvodovosti na Slovensku je zvyšujúci sa počet aj podiel rozvodov dlhoročných manželstiev. Znižovanie sobášnosti v nízkom veku a zvyšovanie dĺžky trvania manželstva v čase rozvodu sa prejavujú narastajúcim priemerným vekom pri rozvode.

Intenzita rozvodovosti v opakovaných manželstvách je nižšia ako v prvých manželstvách. Podstatne nižšia je intenzita rozvodovosti bezdetných manželstiev ako manželstiev s maloletými deťmi. Najčastejšou príčinou rozvodu zostáva rozdielnosť pováh, názorov a záujmov, ktorá stojí za viac ako 60% rozvodov. Výrazné rozdiely v príčinách rozvodu evidujeme v závislosti od stupňa dosiahnutého vzdelania rozvádajúcich sa manželov. S rastúcim stupňom vzdelania sa znižuje frekvencia tzv. extrémnych príčin rozvodu, t.j. alkoholizmus, nevera, nezáujem o rodinu, zlé zaobchádzanie a častejšie sa vyskytuje spomínaná príčina rozdielnosť pováh, názorov a záujmov.

Úhrnná plodnosť sa v roku 2008 zvýšila nad hranicu veľmi nízkej plodnosti (1,3 živonarodených detí na 1 ženu) a v roku 2011 dosiahla hodnotu 1,45 živonarodených detí na 1 ženu, čo je stále hodnota hlboko pod úrovňou rozšírenej reprodukcie. Extrémne nízka úroveň plodnosti, ktorá pretrváva od začiatku 90. rokov, je významne spätá s odkladaním pôrodov do vyššieho veku. Rekuperácia, ktorá je hlavným hnacím motorom zvýšenia plodnosti, sa krátko po roku 2009 spomalila pravdepodobne aj v dôsledku krízy. Napriek zvýšeniu plodnosti za posledné roky patrí SR v rámci EÚ 27 stále ku krajinám s nižšou plodnosťou. Odkladanie pôrodov do vyššieho veku sa prejavil v náraste mier plodnosti vo veku nad 30 rokov. Zdá sa, že dôsledkom nízkej plodnosti za posledných 20 rokov bude predovšetkým zvýšenie podielu rodín s jedným dieťaťom a len v menšej miere nárast bezdetnosti. Ďalšou výraznou zmenou v reprodukčnom správaní mladších ročníkov je zvýšenie mimomanželskej plodnosti. V roku 2011 sa až 34% detí narodilo mimo manželstva, v prípade narodených v prvom poradí bola táto hodnota až 40%.

V roku 2011 sa počet umelých potratov a tiež ukazovatele umelej potratovosti znížili na historicky najnižšiu hodnotu od roku 1958, kedy boli zlegalizované umelé prerušenia tehotenstva na žiadosť. V súčasnosti sa zhruba 15% tehotenstiev končí umelým potratom. Intenzita umelej potratovosti na Slovensku bola v roku 2010 jedna z najnižších v krajinách EÚ 27, keď neberieme do úvahy krajiny s obmedzeným prístupom k interrupciám. Štvrtinu

zo všetkých interrupcií podstúpili vydaté ženy s najmenej dvomi deťmi a približne rovnakou mierou sa na počte umelých potratov podieľali slobodné bezdetné ženy. Podiel vydatých a nevydatých žien na interrupciách sa vyrovnáva, zatiaľ ešte stále prevažujú vydaté ženy. Trend samovoľnej potratovosti je stabilizovaný a jeho intenzita je stále výrazne nižšia ako intenzita umelej potratovosti.

Dlhodobý nárast strednej dĺžky života pri narodení pokračoval aj na konci prvého desaťročia 21. storočia, pričom medziročný nárast v roku 2011 bol neobvykle vysoký (0,55 rokov u mužov a 0,52 rokov u žien). Vysoký rozdiel medzi pohlaviami sa znižuje zatiaľ len nepatrne. Z medzinárodného hľadiska sa Slovensko naďalej vyskytuje v skupine krajín s najvyššou úmrtnosťou v EÚ 27 spolu s ostatnými krajinami bývalého východného bloku. Podobne ako celková úmrtnosť, pokles vykazuje aj úmrtnosť v jednotlivých vekoch. Úmrtnosť na všetky hlavné príčiny smrti u mužov sa znižuje. Iná situácia je u žien, kde u dvoch z piatich hlavných príčin smrti sa úmrtnosť zvýšila. Ide o úmrtnosť na ochorenia zažívacieho ústrojenstva a úmrtia na vonkajšie príčiny. Ochorenia obehovej sústavy a nádorové ochorenia zostávajú s odstupom najčastejšou príčinou smrti u oboch pohlaví.

Ekonomická kríza asi najviac ovplyvnila migráciu. Je to logické, nakoľko rozhodnutia zmeniť trvalé bydlisko sú bezprostredne ovplyvňované mnohými nedemografickými faktormi a sú menej zotrvačné ako reprodukčné rozhodnutia. Počet prisťahovaných osôb na Slovensko sa znížil (z 8,8 tis. v roku 2008 na 6,3 tis. v roku 2009), naopak počet vysťahovaných mierne narástol. Dôsledkom bolo výrazné zníženie migračného salda zo 7,1 tis. v roku 2008 na 3,0 tis. v roku 2011. Ekonomická kríza zasiahla aj oblasť migrácie za prácou. Dôsledkom bolo prudké zníženie občanov SR pracujúcich v zahraničí vo všetkých krajinách s výnimkou Rakúska. Najväčšiu intenzitu dosiahol tento pokles medzi rokmi 2008 a 2009. Slovensko je momentálne krajinou s veľmi nízkou intenzitou vnútornej migrácie a trend je naďalej klesajúci. Štruktúra vnútornej migrácie je relatívne stabilná. Prevláda sťahovanie na kratšie vzdialenosti a pri sťahovaní na väčšie vzdialenosti dominuje východo-západný migračný tok. Len 22 okresov SR zaznamenalo v roku 2011 migračný prírastok, väčšina z nich je na západnom Slovensku. Najväčšie prírastky zaznamenali okresy v zázemí Bratislavy a okres Košice-okolie, čo potvrdzuje pretrvávajúci proces suburbanizácie.

Za obdobie 2008-2011 sa počet obyvateľov SR zvyšoval rýchlejším tempom ako v predchádzajúcich rokoch. Na raste počtu obyvateľov sa podieľal jak prirodzený tak aj migračný prírastok. Neobvykle vysoké hodnoty dosiahol najmä prirodzený prírastok a to predovšetkým vďaka zvýšeniu pôrodnosti. Do stabilného trendu počtu obyvateľov zasiahlo v roku 2011 Sčítanie obyvateľov, domov a bytov. Výsledky sčítania priniesli zníženie počtu obyvateľov SR v porovnaní s ročnou bilanciou zhruba o 43 tis. osôb. Je to predovšetkým dôsledkom nevidovanej emigrácie, ktorá sa naakumulovala za intercenálne obdobie 2001 až 2011.

Zmeny vo vekovej štruktúre obyvateľstva si udržali stabilný a očakávaný trend z predchádzajúcich rokov. To znamená, že populácia SR naďalej starne, pričom starnutie sa prejavuje vo všetkých skupinách obyvateľstva. Medzi krajinami EÚ 27 patrí SR stále k najmladším spolu s Írskom a Poľskom.

Je pravdepodobné, že trendy potvrdené v rokoch 2009 až 2011, pretrvávajú ešte určité obdobie. Najmenej stabilný sa javí vývoj sobášnosti, u ktorého nemožno vylúčiť rôzne smerovanie ani kolísavý vývoj. Dnes totiž nevieme spoľahlivo odhadnúť, ako sa obyvateľstvo a predovšetkým súčasná mladá generácia postaví ku kohabitácii. Či ich bude naďalej pokladať skôr za dočasné partnerské vzťahy na ktoré nadviaže manželstvo, alebo sa vo väčšej miere presadia kohabitácie ako celoživotná forma partnerského spoluzitia. V dôsledku dlhodobého i intenzívneho rastu sa rozvodovosť dostala nad očakávané hodnoty. Rastúci trend sa zastavil v roku 2009 a ďalšie zvyšovanie sa zatiaľ neočakáva. Plodnosť by sa mala pretransformovať na nový model, zodpovedajúci novým spoločenským podmienkam. Predpokladá sa, že zvyšovanie plodnosti bude proces, ktorý bude prebiehať postupne a počas dlhšieho obdobia. V najbližších rokoch by sa na zvyšovaní plodnosti mala podieľať predovšetkým rekuperácia. Pokiaľ sa má plodnosť v budúcnosti priblížiť k úrovni rozšírenej reprodukcie, musia sa nevyhnutne pridať aj ďalšie faktory, štátne politiky nevynímajúc. Spomaľujúci sa pokles umelej potratovosti naznačuje, že umelá potratovosť sa pomaly blíži k úrovni, kedy už ďalej klesať nebude. Samovoľná potratovosť stagnuje a v dôsledku očakávaného zvyšovania plodnosti je takýto trend pravdepodobný aj do budúcnosti. Trend úmrtnosti je dlhodobo stabilný a je veľmi pravdepodobné, že takýto trend bude pokračovať. Čo sa týka zahraničnej migrácie, v dlhodobom horizonte sa pravdepodobne na Slovensku migračné saldo zvýši. Očakáva sa, že to bude dôsledkom väčšieho záujmu o našu krajinu zo strany ekonomických migrantov na jednej strane a potrieb ekonomiky na strane druhej. Dôsledkom očakávaného populačného vývoja bude mierny rast resp. stagnácia počtu obyvateľov, pričom tento trend sa s veľkou pravdepodobnosťou udrží až do roku 2030. Potom bude nasledovať dlhobojší a pomerne výrazný pokles počtu obyvateľov. Starnutie obyvateľstva zostáva pre najbližšie desaťročia nezvratným procesom, bude pokračovať nepretržite a so zvýšenou intenzitou.

Pri stabilizovaných hlavných demografických trendoch sa bude stále viac dostávať do popredia štruktúrny pohľad. Takýto detailnejší pohľad na jednotlivé demografické procesy umožní vyšpecifikovať čiastkové výzvy pre spoločnosť a pre koncipovanie politik. Kým sa tak stane, spoločnosť sa musí vyrovnáť so zásadnými a globálnymi výzvami, ktoré nás s určitosťou očakávajú. Na prvom mieste je to starnutie obyvateľstva, ktoré prináša zásadné výzvy pre všetky oblasti spoločenského vývoja, predovšetkým pre ekonomiku, trh práce, sociálne poistenie, zdravotníctvo, školstvo, bývanie a budovanie infraštruktúry. Pre vývoj počtu obyvateľstva a pre vývoj situácie na trhu práce bude jedným z dôležitých faktorov vývoj zahraničnej migrácie. Aj keď migrácia ovplyvňuje vekové

zloženie obyvateľstva len v minimálnej miere, početný stav obyvateľstva môže ovplyvniť významne. Migrácia však môže byť pre Slovensko prínosom len v prípade, že sa podarí prisťahovalcov integrovať do spoločnosti.

ZOZNAM POUŽITÝCH SKRATIEK

Skratka (Abbreviation)	Názov krajiny	Country
AUT	Rakúsko	Austria
BEL	Belgicko	Belgium
BGR	Bulharsko	Bulgaria
CYP	Cyprus	Cyprus
CZE	Česká republika	Czech republic
DEU	Nemecko	Germany
DNK	Dánsko	Denmark
ESP	Španielsko	Spain
EST	Estónsko	Estonia
FIN	Fínsko	Finland
FRA	Francúzsko	France
GBR	Veľká Británia	Great Britain
GRC	Grécko	Greece
HUN	Maďarsko	Hungary
IRL	Írsko	Ireland
ITA	Taliansko	Italy
LTU	Litva	Lithuania
LUX	Luxembursko	Luxembourg
LVA	Lotyšsko	Latvia
MLT	Malta	Malta
NDL	Holandsko	Netherland
POL	Poľsko	Poland
PRT	Portugalsko	Portugal
ROU	Rumunsko	Romania
SVK	Slovensko	Slovakia
SVN	Slovinsko	Slovinia
SWE	Švédsko	Sweden

LITERATÚRA

- Centre for Reproductive Rights. 2011. Calculated Injustice: The Slovak Republic's failure to ensure access to contraceptives. http://reproductiverights.org/sites/crr.civicactions.net/files/documents/calculated_injustice.pdf
- Charvát, K. 2006. *Mimomanželská pôrodnosť na Slovensku*. Diplomová práca. Katedra sociológie, Filozofická fakulta Univerzity Komenského v Bratislave.
- Da Silva et al., 2011. The Reproductive Health Report: The state of sexual and reproductive health within the European Union. *The European Journal of Contraception and Reproductive Health Care* 16(S1):S1-S70.
- Eurostat: Eurostat database (http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/search_database)
- Fialová, Ludmila (2008): Typy sňatkového chovania v zemích Európskej únie. *Populačný vývoj v Českej republike 2007*. Univerzita Karlova v Praze. Přírodovědecká fakulta, Praha, s. 93-100
- Goldstein, J. R., Sobotka, T., Jasilioniene, A. 2009. „The end of “lowest-low” fertility” *Population and Development Review* 35(4): 663-699.
- Hajnal, John (1953): Age at Marriage and Proportions Marrying. *Population Studies* Vol. 7., No. 2, pp. 111-136
- Hajnal, John (1965): European marriage pattern in historical perspective in D.V. Glass and D.E.C. Eversley, (eds.) *Population in History*, Arnold, Londres. p 101-143
- JA:EHLEIS: European Health & Life Expectancy Information System (www.eurohex.eu)
- Jurčová, D. 2008. *Pracovné migrácie v Slovenskej republike*. Bratislava, INFOSTAT.
- Kalibová, Květa (2008): Rozvodovosť v zemích Európskej únie. *Populačný vývoj v Českej republike 2007*. Univerzita Karlova v Praze. Přírodovědecká fakulta, Praha, s. 101-106.
- Kalmijn Matthijs (2007): Explaining cross-national differences in marriage, cohabitation, and divorce in Europe, 1990-2000. *Population Studies* 61 (3), 243-263.
- Kumanová, Z., Džambazovič, R. 2002. „Rómska rodina: na rozhraní medzi tradicionalistou a modernitou.“ In: *Čačipen pal o Roma*. Súhrnná správa o Rómoch na Slovensku. Bratislava: IVO.
- Lehotská, K. 2011. *Niektoré aspekty dostupnosti emelého prerušenia tehotenstva v Slovenskej republike od roku 2000*. Bakalárska práca. Bratislava: Přírodovědecká fakulta, Univerzita Komenského v Bratislave.
- Lesthaeghe, R. 2010. „The unfolding story of the second demographic transition.“ *Population and Development Review* 36(2): 211-251.
- Matysiak, A., Vignoli, D. 2008. „Fertility and women's employment: A meta analysis.“ *European Journal of Population* 24 (4): 363-384.
- Mészáros, J. 2009: *Výpočet strednej dĺžky života v zdraví* (metodický materiál). INFOSTAT Bratislava
- Mészáros, J. 2010: *Stredná dĺžky života v zdraví podľa EHIS 2009*. INFOSTAT Bratislava
- Mihály, G., Divinský, B. 2011. *Nové trendy a prognóza pracovnej migrácie v Slovenskej republike do roku 2020 s výhľadom do roku 2050*. Bratislava, Trexima.
- Němečková, Michaela. 2008. „Rozvody v České republice v letech 1991 - 2006 aneb co lze najít v Hlášení o rozvodu.“ *Demografie* 50 (3): 213-218.
- OSN 2003. *Abortion Policies: A Global Review*. New York: United Nations Population Division, Department of Economic and Social Affairs
- OSN 2008. *World Population Policies 2007*. New York: United Nations.
- Pilinská, V. 2009 „Veková štruktúra“. In: Jurčová, D., Mészáros, J. (eds) 2010. *Populačný vývoj v okresoch Slovenskej republiky 2009*. Bratislava: Infostat.
- Potančoková, M. 2008. *Plodnosť žien na Slovensku v rokoch 1950-2007 v generačnom pohľade*. Bratislava: INFOSTAT.
- Potančoková, M. 2009. „Postponement of childbearing in Slovakia: The role of age norms on entry into motherhood.“ *Romanian Journal of Population Studies*, 1: 131-155.
- Potančoková, M. 2009. „Plodnosť“. In: Jurčová, D., Mészáros, J. (eds) 2010. *Populačný vývoj v okresoch Slovenskej republiky 2009*. Bratislava: Infostat.
- Potančoková, M. 2010. *Prierezové tabuľky plodnosti pre Slovenskú republiku*. Bratislava: Infostat.
- Potančoková, Michaela (2009): Odkladanie materstva do vyššieho veku na Slovensku vo svetle štatistických a kvalitatívnych údajov. In. Bleha ed. *Populačný vývoj Slovenska na prelome tisícročí. Kontinuita či nová éra?* Geografika, Bratislava, s. 39-61

- Rychtaříková, J. 2005: *Education and survival in the Czech Republic*. ACTA UNIVERSITATIS CAROLINAE, 2005 GEOGRAPHICA, Nos. 1-2
- Sobotka, T., Skirbekk, V., Philipov, D. 2011. „Economic recession and fertility in the developed world.“ *Population and Development Review* 37(2): 267-306.
- Šprocha, 2009. Rozvodovosť. Vaňo ed. *Populačný vývoj v Slovenskej republike 2008*. INFOSTAT, Bratislava, s. 15-20
- Šprocha, B. 2007. „Plodnosť Rómov na Slovensku.“ *Demografie* 49 (3): 191-201.
- ŠPROCHA, Branislav (2009). Vzdelanosť a vzdelanostná štruktúra populácie Slovenska. In *Prognostické práce, vol. 1*, no. 2, pp. 145-242.
- Šprocha, Branislav (2010): Generačná analýza vzdelanostnej štruktúry obyvateľstva Slovenska. *Slovenská štatistika a demografia*, 1, s. 31-48.
- ŠÚ SR 2011. *Štatistika zahraničnosti a hovania v Slovenskej republike v roku 2010*. Bratislava.
- Thévenon, O. 2011. „Family Policies in OECD countries: A comparative analysis.“ *Population and Development Review* 37 (1): 57-87.
- Vaňo, B. (ed.) 2003. *Populačný vývoj v SR 2002*. Bratislava: INFOSTAT
- Vaňo, B. (ed.) 2005. *Populačný vývoj v SR 2004*. Bratislava: INFOSTAT.
- Vaňo, B. (ed.) 2007. *Populačný vývoj v SR 2006*. Bratislava: INFOSTAT.
- Vaňo, B. (ed.) 2009. *Populačný vývoj v SR 2008*. Bratislava: INFOSTAT.
- VID-IIASA 2012. *European Demographic Datasheet 2012*. Vienna: Wittgenstein Centre for Demography and Global Human Capital. Available at: www.populationeurope.org
- WHO: *European Detailed Mortality Database* (<http://data.euro.who.int/dmdb/>), WHO regional Office for Europe
- Zákon č. 404/2011 Z.z. o pobyte cudzincov a zmene a doplnení niektorých zákonov.

Vydal: INFOSTAT
Inštitút informatiky a štatistiky,
Dúbravská cesta 3
845 24 Bratislava 45

V edícii: Akty

Pod číslom: A1-1780/2012

Počet strán: 97

Počet výtlačkov: 50

ISBN: 978-80-89398-21-8

A1-1780/2012
